

NASA CONTRACTOR
REPORT

NASA CR-2

0061682

TECH LIBRARY KAFB, NM

LOAN COPY: RETURN TO
AFWL TECHNICAL LIBRARY
KIRTLAND AFB, N. M.

NASA CR-2821

TRANDES: A FORTRAN PROGRAM
FOR TRANSONIC AIRFOIL
ANALYSIS OR DESIGN

Leland A. Carlson

Prepared by

TEXAS A&M UNIVERSITY

College Station, Tex. 77843

for Langley Research Center

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • JUNE 1977

0061682

1. Report No. NASA CR-2821	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle TRANDES: A Fortran Program for Transonic Airfoil Analysis or Design		5. Report Date June 1977	6. Performing Organization Code
7. Author(s) Leland A. Carlson		8. Performing Organization Report No.	
9. Performing Organization Name and Address Texas A&M University College Station, Texas 77843		10. Work Unit No. 505-06-33-08-00	11. Contract or Grant No. NSG-1174
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, DC 20546		13. Type of Report and Period Covered Contractor Report	
14. Sponsoring Agency Code			
15. Supplementary Notes Final report Langley Technical Monitor: Jerry C. South, Jr.			
16. Abstract A program called TRANDES is presented that can be used for the analysis of steady, irrotational, transonic flow over specified two-dimensional airfoils in free air or for the design of airfoils having a prescribed pressure distribution, including the effects of weak viscous interaction (i.e., massive separation is not considered). Instructions on program usage, listings of the program, and sample cases are given.			
17. Key Words (Suggested by Author(s)) Supercritical airfoil design Viscous interaction Relaxation Cartesian coordinates		18. Distribution Statement Unclassified - Unlimited Subject Category 02	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 109	22. Price* \$5.50

TRANDES: A FORTRAN PROGRAM FOR TRANSONIC
AIRFOIL ANALYSIS OR DESIGN

By
Leland A. Carlson
Texas A&M University

SUMMARY

A program called TRANDES is presented that can be used for the analysis of steady, irrotational, transonic flow over specified two-dimensional airfoils in free air or for the design of airfoils having a prescribed pressure distribution, including the effects of weak (no massive separation) viscous interaction. Instructions on program usage, listings of the program, and sample cases are given.

INTRODUCTION

The program described in this report can be used for either the analysis of the flowfield about an airfoil in free air or for the design of an airfoil having a specified pressure distribution. In the direct or analysis mode the airfoil shape is prescribed and the flowfield and surface pressures are determined. In the direct-inverse or design mode an initial nose shape is given along with the pressure distribution on the remainder of the airfoil, and the flowfield and actual airfoil shape are computed. In either case, the effects of weak viscous interaction may be included at the option of the user.

The program solves the exact equation for the perturbation potential in a Cartesian coordinate system. Most of the background about the equations solved, formulation of the boundary conditions, and the difference scheme used is given in references 1-3. This report gives instructions on the use of the computer program and also some additional details concerning the inclusion of weak viscous interaction. It should be noted that in this report the term weak viscous interaction implies that there is no massive boundary layer separation on the airfoil. Nevertheless, for aft-loaded airfoils at transonic speeds, the effect of viscous interaction on airfoil performance may still be quite large.

The next section gives a general description of the problem and the method of solution. Then the instructions for using the computer program and a description of the inputs and outputs are given. The appendices contain

additional details as well as listings of the program and the sample cases.

GENERAL DESCRIPTION

The program described in this paper obtains the inviscid flowfield by solving the full, inviscid, perturbation-potential flow equation in a cartesian grid system. This system which is usually aligned relative to the airfoil chord line, has been found to efficiently yield accurate solutions for biconvex, conventional, and aft-cambered airfoils. In the program, a stretching is applied to the coordinates such that the infinite physical plane is mapped to a finite computational space. Thus, the boundary conditions at infinity can be applied directly and there is no need for an asymptotic far-field solution. Details about the stretching functions are given in appendix A.

The method of solution is to replace the governing second-order partial differential equation with a non-conservative system of finite difference equations that includes, at supersonic points, a form of Jameson's "rotated" difference scheme (ref.4). The difference equations are then solved by column relaxation, which in order to obtain rapid convergence is usually done on several different grids. In the analysis case, the difference equations are first solved on a very coarse grid (typically 13x7). The solution is then interpolated and used as an initial condition for a coarse grid (typically 25x13). This procedure can be repeated twice more to obtain solutions on a medium grid (49x25) and on a fine grid (97X49). The latter has 130 points on the airfoil; however, excellent results are usually obtained on the medium grid, particularly considering the computer time involved. For typical examples see reference 1.

In the inverse case, which is normally used for airfoil modification or design, an initial airfoil shape must be assumed. However, this choice is not critical, and the final airfoil shape may be considerably different. Since experience indicates that the inverse scheme works best if the perturbation potentials have reasonable initial values, fifty relaxation cycles are first performed in the direct mode for the initial airfoil shape on a very coarse grid. The grid is then halved and the inverse procedure initiated using the input pressure distribution as the boundary condition in the inverse region. As in the direct case, the grid may be refined again to the medium grid (typically 49x25) where the results are usually adequate. Fine grid usage in the inverse

case is not recommended due to slow convergence. On each grid the airfoil shape is recomputed every ten relaxation cycles after the first fifty.

After the solution has been obtained in the design case, the resultant shpae is treated as a displacement surface and the displacement thickness is automatically subtracted to obtain the actual airfoil surface. The boundary layer characteristics are determined by the Nash-Macdonald method (ref.5) with smoothing.

The effects of viscous interaction may also be included in analysis cases at the option of the user. To preserve numerical consistency with the inverse scheme, the Nash-Macdonald method is also used in such analysis cases, starting with the 50th cycle on the coarse grid. At that point the displacement thickness is computed at the same x coordinates as the inviscid grid and the displacement surface ordinates updated using under-relaxation. The slopes are then determined from cubic splines through the new ordinates, which are updated by a new boundary layer calculation every ten relaxation cycles thereafter. For those cases having extensive trailing edge separation an empirical boundary layer correction is available. However, it is not necessary for most cases.

It should be noted that while the program can include the effects of boundary layer interaction, no correction has been applied for the effects of wake curvature and an empirical approach has been used in the trailing edge region. Thus, the results should be viewed as pressure versus lift coefficient, moment vs. lift, etc. instead of angle of attack. However, the error in angle of attack is believed to be small.

Typical total computation times on an Amdahl 470/V6 or a CYBER 175-T are 60-70 seconds for medium grid results and less than 250 seconds for fine grid solutions.

PROGRAM USAGE

The program is written in FORTRAN IV programming language for use on IBM 360-370, Amdahl 470, CDC 6600, and CDC CYBER series computers. The program can be overlaid in order to reduce computer storage, if required. In nonoverlay mode it requires less than 200,000 bytes on an IBM type machine. Some modification to formats etc. may be required to run the program on different computer systems.

The input cards are summarized in the following table:

Read Order	Variables	Format
1	NTITLE	20A4
2	NAMELIST/FINP/M,W,X1,X2,ALP,EPS,EPSS, X4,S4,CONV,A1,A2,A3,RN,XIBDLY,CIR,CDCORR, RDEL,RDELFN,SP,XSEP,XLSEP,XPC	Namelist
3	NAMELIST/IINP/IMAX,JMAX,IKASE,INV,MITER, NHALF,ITACT,ISKP2,ISKP3,ISKP4,ITERP,IREAD, LP,ITEUPC,ITELWC	Namelist
4	P(I,J) I=1,IMAX; J=1,JMAX (Only if IREAD=1)	5E15.7
5	PB(I) I=1,IMAX (Only if IREAD=1)	5E15.7
6*	X1,X2	2F10.5
7	NI	I5
8	XI(I),YI(I), I=1,NI	8F10.4
9	DERIX,DERIY,DERFX,DERFY	8F10.4
10	NIB	I5
11	XIB(I),YIB(I), I=1, NIB	8F10.4
12	DERIXB,DERIYB,DERFXB,DERFYB	8F10.4
13*	X1,X2	2F10.5
14*	CPU(I), I=I1, ITE	8F10.3
15*	CPL(I), I=I1, ITE	8F10.3
16*	X1,X2	2F10.5
17*	CPU(I), I=I1,ITE	8F10.3
18*	CPL(I), I=I1, ITE	8F10.3
19*	X1,X2	2F10.5
20*	CPU(I), I=I1, ITE	8F10.3

21* CPL(I), I=I1, ITE

8F10.3

* Read only in the design mode when INV=1

NOTE: In the design mode steps 13-15 are for the coarse grid, 16-18 for the medium and 19-21 for the fine grid (if used).

The definitions of these input variables are as follows:

- NTITLE - Description of case. Up to 80 alphanumeric characters. Appears on printed output, at the beginning of the results for each grid.
- M - Freestream Mach number (real variable). Default 0.5
- W - Relaxation factor for subsonic points. Should be in the range 0<W<2.0 Default 1.7
- X1 - X location where direct calculation stops. In analysis mode it should be set to 0.5 (i.e. trailing edge). In design mode it is usually set to slightly less than the third point from the leading edge or larger. Default 0.5
- X2 - End of the inverse region. For analysis case set to a large number. In inverse design case set to 0.5 (i.e. trailing edge). Default 10000.0
- ALP - Angle of attack in degrees. Default 0.0
- EPS - Subsonic damping factor to match difference equations at sonic line if needed. EPS has no effect on accuracy of solution, only on stability and convergence rate. Normally it is not needed. Default 0.0
- EPSS - Supersonic damping factor for iterative stability. Note that EPSS has no effect on the accuracy of the converged solution, only on the stability and convergence rate. EPSS should typically be about $M_{max}^2 - 1$, where M_{max} is the maximum local Mach number. Default 0.4
- X4 - The positive X location where the coordinate stretching changes. It should be near the airfoil trailing edge. Default 0.49.
- S4 - The positive ξ value in the computational plane where the stretching changes. Default 2.0
- CONV - Convergence criteria control value. Iterations stop when the maximum change in the perturbation potential (between relaxation cycles) is less than CONV. Default 1.E-05
- A1 - Stretching constant for the Y direction. It can be used to control ΔY and Δn near the horizontal axis. It is usually best to have $\Delta \xi = \Delta n$

near the leading edge of the airfoil. Default 0.246

- A2 - First stretching constant for the X-direction. It is equivalent to $\frac{2}{\pi} \left(\frac{dx}{d\xi} \right)$ at $\xi = \xi_4$. The value of A_2 determines the horizontal step size near the leading and trailing edges, i.e.

$$\Delta x_{x=x_4} = \frac{\pi A_2}{2} \quad \Delta \xi = \frac{\pi A_2}{2} \frac{(2(1+S4))}{(IMAX-1)}$$

See Appendix A. Default 0.15

- A3 - Second stretching constant for the x-direction. It determines the physical location of the vertical grid line adjacent to grid side edge. Default 3.87.

- RN - Freestream Reynolds number based on chord length. Used only when viscous interaction included. Default 20.E+06.

- XIBDLY - The x-location at which transition is assumed to occur. The turbulent boundary layer calculation starts at the next grid point. The relationship to percent chord is

$$XIBDLY = (\% \text{ chord}-50.0)/100.0$$

Default -0.44.

- CIR - Circulation about airfoil. If an initial solution is inputted, it must be the corresponding value of circulation. ($CIR = C_L/2.0$).

Default 0.0

- CDCORR - Correction to the computed wave drag coefficient for the finest grid used. Because of the lack of a large number of points in the leading and trailing edge regions, the wave drag coefficient has an error associated with grid size, spacing, and lift coefficient. The magnitude of CDCORR as a function of lift can be determined from a series of calculations at different angles of attack at subcritical speeds, where the wave drag should be zero. Note that the correction should be determined for each airfoil and grid combination. Default 0.0. See Appendix B.

- RDEL - Relaxation parameter for the boundary layer displacement thickness. It is used only when viscous interaction is included and $IMAX \leq 55$. Default 0.25

- RDELFN - Fine grid relaxation parameter for the boundary layer displacement thickness. It is used only when viscous interaction is included and

- IMAX > 55. Default 0.125
- SP - Maximum value allowed for the Nash-Macdonald separation parameter when $x < XSEP$. Used only in the viscous interaction case. Default 0.004.
- XSEP - X location after which the Nash-Macdonald separation parameter can assume its calculated value. Used only in the viscous interaction case. Default 0.44
- XLSEP - Location at which the trailing edge correction procedure begins. It should correspond to the point of separation, if used. Between XLSEP and the trailing edge the pressure distribution and the displacement surface is modified. Used only if ITEUPC and/or ITELWC equal 1. Default 0.50
- XPC - Location after which the lower surface displacement thickness is required to continue decreasing once it has started to decrease. Upstream of XPC the displacement thickness is required to be monotonically increasing. For most aft-cambered airfoils it should be 0.1 and in conventional airfoils it should be 0.5. Default 0.1
- IMAX - Number of vertical grid lines in the horizontal direction. $I = 1$ is upstream infinity and $I = IMAX$ is downstream infinity. For each grid refinement IMAX is increased such that $IMAX_{new} = 2(IMAX_{old}) - 1$. The limit on IMAX is 99. Default for use on first grid is 13.
- JMAX - Number of horizontal grid lines in the vertical direction. $J = 1$ corresponds to infinity below the airfoil and $J = JMAX$ is infinity above the airfoil. The same formula and limit that apply to IMAX also apply to JMAX. Default 7.
- IKASE - An integer number describing the case. It is limited to a maximum of six digits. Default 100.
- INV - Parameter determining program mode. It should be zero for analysis cases and one for inverse design cases. Default 0.
- MITER - Maximum number of iterations (complete relaxation cycles) allowed on first grid. MITER is halved for each grid refinement. However, on the fourth grid, MITER is reset to 400. Default 800.
- NHALF - Number of grid refinements to be done. Default 2.
- ITACT - Viscous interaction control parameter. It should be set to zero for analysis cases without interaction and for design cases. It should be one for analysis cases with interaction. Default 0.

- ISKP2** - Airfoil update control parameter for grid two. It should be 0 if on grid two an update is desired every 10 iterations. It should be 1 if an update is not desired until the grid two solution is completed.
 Only used in the inverse design mode. Default 0.
- ISKP3** - Same as ISKP2 but for grid 3 (medium grid).
- ISKP4** - Same as ISKP2 but for grid 4 (fine grid).
- ITERP** - Interpolation parameter. If in the design mode the input C_p distribution for the grid 4 is to be read in, ITERP should be 0. If it is desired to linearly interpolate the C_p distribution of grid 3, it should be 1. Default 0.
- IREAD** - Starting solution control parameter. If IREAD is 0, the initial perturbation solution is assumed to everywhere be zero. If it is 1, an initial solution is read in from data cards. Default 0.
- LP** - Relaxation cycle interval at which boundary layer, surface ordinates, etc. details are printed. Useful for diagnostics. Default 1000.
 (No printout.)
- ITEUPC** - Upper surface trailing edge correction control parameter. If trailing edge correction desired, ITEUPC should be 1. If not it should be zero.
 Only used in the viscous interaction case. Normally the correction is not needed. Default 0.
- ITELWC** - Lower surface trailing edge correction control parameter. If correction desired, ITELWC should be 1. If not it should be 0. Only used in the viscous interaction case, and normally the correction is not needed. Default 0.
- P(I,J)** - Nondimensional perturbation potential, ϕ_{ij} , at point I,J.
- PB(I)** - Nondimensional perturbation potential at point I on the $y=0$ -grid line.
- X1, X2** - Same definition as above. However, in the inverse design case they must be read in prior to the solution of each grid. On the first grid (step 6 in above table) should use $X1=0.5$, $X2=10000.0$. On remaining grids (steps 13,16, and 19), X1 should be the location where the direct calculation stops and X2 should be 0.5.
- NI** - The number of coordinate pairs used to describe the upper surface of the airfoil. Presently limited to 99.
- XI(I)** - Input coordinates in the horizontal direction for the airfoil upper

surface. The leading edge corresponds to $XI=0.0$ and the trailing edge is $XI=1.0$.

YI(I) - Input coordinates in the vertical direction for the airfoil upper surface.

DERIX - DX/DS of the airfoil upper surface at the leading edge ($XI=0.0$). It usually is 0.0.

DERIY - DY/DS of the airfoil upper surface at the leading edge ($XI=0.0$). It usually is 1.0.

DERFX - D^3X/DS^3 of the airfoil upper surface at the trailing edge ($XI=1.0$). It is usually sufficiently accurate to use 0.0.

DERFY - D^3Y/DS^3 of the airfoil upper surface at the trailing edge ($XI=1.0$). It is usually sufficiently accurate to use 0.0.

NIB - The number of coordinate pairs used to describe the lower surface of the airfoil. Presently limited to 99.

XIB(I) - Input coordinates in the horizontal direction for the airfoil lower surface. The leading edge corresponds to $XIB=0.0$ and the trailing edge is $XIB=1.0$.

YIB(I) - Input coordinates in the vertical direction for the airfoil lower surface. Since positive is up, the values of YIB are usually negative.

DERIXB - DX/DS of the airfoil lower surface at the leading edge. It is usually 0.0

DERIYB - DY/DS of the airfoil lower surface at the leading edge. It usually is -1.0

DERFXB - D^3X/DS^3 of the airfoil lower surface at the trailing edge. It is usually sufficiently accurate to use 0.0.

DERFYB - D^3Y/DS^3 of the airfoil lower surface at the trailing edge. It is usually sufficiently accurate to use 0.0.

CPU(I) - Upper surface inverse region C_p values for design case. II, which is computed internally, is the first grid point after XI. The distribution must be read in for each grid solved inversely (steps 14,17, and 20).

CPL(I) - Lower surface inverse C_p values for design case. They must be read in for each grid solved inversely (steps 15,18 and 21).

The Program Output for each Grid is:

- 1.) Heading
- 2.) Case Number
- 3.) Coordinate System. It is printed as I,X(I) followed by J,Y(J). Also, the Mach Number, angle of attack, and the location where the direct calculation stops is printed (i.e. X1).
- 4.) Listing of input data in namelists FINP and IINP.
- 5.) Airfoil ordinates in direct region
 - X - horizontal ordinate, where -0.5 is leading edge and 0.5 is trailing edge
 - YU - Upper surface ordinate
 - YL - Lower surface ordinate
- 6.) Desired C_p distribution in inverse region. Only printed in the inverse design case.
- 7.) Iteration history at ten-cycle intervals.
 - CIR - circulation
 - DPM - maximum ϕ correction (absolute value) in the last relaxation cycle
The (I,J) grid location of DPM is also printed.
 - NSSP - Number of supersonic points.
 - DELST - δ^* at last grid point on upper surface. In interaction cases it is an indicator of convergence of solution.
 - DELTAY - Maximum absolute change in inverse region of the computational plane displacement surface ordinates during last surface update.
- 8.) Boundary layer details etc. - Every LP cycles details of the boundary layer calculation, current surface ordinates in computational coordinates, and surface slopes are printed. Useful if diagnostics needed.
- 9.) Final Boundary Layer Results (Viscous interaction case only)
 - YUORIG - Airfoil upper surface ordinate.
 - DU - Upper surface displacement thickness
 - SLU - Slope of upper displacement surface
 - YLORIG - Airfoil lower surface ordinate
 - SLL - Slope of lower displacement surface
 - DL - Lower surface displacement thickness

- 10.) Pressure Distribution on Airfoil
- 11.) Displacement Surface Ordinates and Slopes - In the inviscid case this will be the same as airfoil ordinates etc.
- 12.) Mach number chart of the flow field in the computational plane. Numbers printed are the Mach number multiplied by 100. I increases from top to bottom. J increases from left to right.
- 13.) Wave Drag Coefficient
- 14.) Plot of Results

U - Upper surface C_p
L - Lower surface C_p
T - Upper displacement surface
B - Lower displacement surface
CLCIR - Lift coefficient from circulation
CL - Lift coefficient from integration of C_p
CD - CDWAVE + CDF
CMLE - Moment coefficient about leading edge
CDF - Skin friction drag coefficient
CMC4 - Moment coefficient about quarter-chord

In addition, in the inverse case the following is printed after the final grid results.

- 15.) Boundary layer details - Upper surface
- 16.) Airfoil ordinates of Upper surface
YOLD - Displacement surface ordinate
YNEW - Airfoil ordinate
DELSTAR - Displacement thickness
- 17.) Boundary layer details - Lower surface
- 18.) Airfoil ordinates of lower surface.

APPENDIX A

COORDINATE STRETCHING FUNCTIONS

To facilitate the application of the infinity boundary condition, the coordinates are stretched from a physical x - y plane to the computational ξ - η plane. To do this, the x -axis is subdivided into three regions. The first is from $x = -\infty$ to $x = -x_4$. The second is from $x = -x_4$ to $x = x_4$, and the last is from $x = x_4$ to $x = +\infty$.

The stretching is symmetrical about the origin and is given by

$$x = x_4 + A_2 \tan \left[\frac{\pi}{2}(\xi - \xi_4) \right] + A_3 \tan \left[\frac{\pi}{2}(\xi - \xi_4)^3 \right]$$

in the third region and by

$$x = \xi(a + b\xi^2)$$

in the second region. The constants a and b are automatically computed by the program to satisfy the requirements

$$x = x_4 \text{ at } \xi = \xi_4$$

and

$$\frac{dx}{d\xi} = \frac{\pi A_2}{2} \text{ at } \xi = \xi_4$$

The constant A_2 controls the grid spacing in the vicinity of x_4 , near the leading and trailing edges of the airfoil, i.e. $\Delta x \approx \frac{\pi A_2}{2} \Delta \xi$ at $x=x_4$.

A_3 determines the physical location of the grid line adjacent to the grid edge.

In the y -direction the stretching relationship is given by

$$y = A_1 \tan \left(\frac{\pi}{2} \eta \right)$$

and thus, A_1 controls the grid size near the airfoil via

$$\frac{dy}{d\eta} = \frac{\pi A_1}{2} \sec^2 \left(\frac{\pi}{2} \eta \right)$$

and

$$\Delta y = \frac{\pi A_1}{2} \Delta \eta \text{ at } \eta = 0$$

Notice that these stretchings map the infinite x , y plane into the finite computational plane

$$-(1 + \xi_4) \leq \xi \leq (1 + \xi_4)$$

$$-1 \leq \eta \leq 1$$

where ξ_4 determines the amount of the computational plane confined to the vicinity of the airfoil. Also

$$\Delta\xi = \frac{2(1+\xi_4)}{IMAX-1}$$

and

$$\Delta\eta \approx \frac{2.0}{JMAX-1}$$

Finally, it should be noted that JMAX needs to be sufficiently large so that all points on the J=2 and J=JMAX-1 grid lines are subsonic. Otherwise, the rotated difference scheme may attempt to use points outside the computational space.

APPENDIX B

VISCOUS BOUNDARY LAYER AND WAVE DRAG CORRECTION

Experimental evidence indicates that viscous boundary layer effects are very important in transonic flow. For example, an aft-cambered airfoil inviscidly designed to have a lift coefficient of 0.6 may actually develop 25-50% less lift. This loss in lift is due not only to the existence of a boundary layer displacement surface but also to such factors as wake curvature and vertical pressure gradients in the trailing edge region. To prevent such discrepancies, the effect of the viscous boundary layer should be included in both the analysis and design portion of any numerical method.

In the present program, the approach is to assume that the inviscid streamlines follow a displacement surface having ordinates and slopes different from the actual airfoil. The effect of the fact that the streamlines do not follow a displacement surface in the vicinity of the trailing edge and that they are influenced by wake curvature is assumed to be either secondary or capable of being handled empirically. In the design case, the approach is to treat the airfoil determined by the inverse method as the displacement surface and to subtract from it the displacement thickness determined by a boundary layer computation. The result is considered to be the actual airfoil ordinates. For the analysis case, the approach is to calculate a boundary layer displacement surface (i.e. airfoil ordinate plus δ^*) using under-relaxation. The inviscid flowfield is then solved, and the displacement surface is updated every ten iterative cycles.

Obviously, the boundary layer scheme must be reliable, reasonably accurate, and computationally very efficient. After extensive investigation, the Nash-Macdonald method (ref.5) together with certain smoothing operations, was selected for incorporation into the present program. In addition, the displacement thickness at the trailing edge grid point was always determined by linear extrapolation from the previous two upstream grid point values. As a result, the basic approach used in the present program is similar to that of reference 6.

To update the displacement surface, the momentum integral equation

$$\frac{d\theta}{ds} + (H + 2M^2) \frac{\theta}{q} \frac{dq}{ds} = \tau$$

is solved for the momentum thickness θ using the formulas of Nash and Macdonald

for skin friction, τ , and the shape factor $H = \delta^*/\theta$. This computation is performed on the same grid spacing as the corresponding inviscid solution. The resultant displacement thickness is then smoothed everywhere and extrapolated to obtain the thickness at the trailing edge point. The smoothing is performed twice on grids having $IMAX$ less than 55 and four times on grids with $IMAX$ greater than 55.

This smoothing and extrapolation process appears to have two consequences. First, it reduces the rapid variations in the solution which sometimes occur in regions with high pressure gradients. Second, based on comparisons with experiments, the Nash-Macdonald method with smoothing and extrapolation seems to yield a trailing edge behavior that is correct with respect to the effect of the boundary layer on pressure distribution and lift. Admittedly, this behavior is fortuitous and some sensitivity to grid spacing has been detected. However, it should serve as a reasonable engineering model until a more complete, rational, trailing-edge theory is available. At that time such a theory could be easily incorporated into the present program.

If a case with extensive upper surface separation is encountered, the user may need to incorporate the optional trailing edge correction feature of the program. In this correction the boundary layer is solved using a modified pressure distribution that is linear from a point $XLSEP$, corresponding to separation, to the trailing edge. The base pressure, which determines the pressure gradient in this region, is determined semi-empirically. For aft-cambered airfoils, it is automatically selected to be the same as the maximum value of the pressure coefficient encountered on the lower surface of the airfoil. For conventional airfoils, it should be selected by the user based upon experience. (A typical value is 0.6). For aft-cambered airfoils the resultant modified boundary layer computation is normally applied only to the upper surface and is only used to determine the ordinate and slope of the displacement surface at $XLSEP$. The slope is then assumed to be constant from $XLSEP$ to the trailing edge and the resultant displacement surface shape determined. Based upon comparisons with experiment, this approach yields reasonably good results and eliminates oscillations in the pressure distribution which can occur due to very small changes in the displacement surface slopes. Thus the method is a combination of the approaches used in references 6 and 7.

For conventional airfoils, the modified boundary layer computation is used to determine when the slope of the displacement surface becomes zero. From that point to the trailing edge the slope is then held constant. This approach is based on the concept that the streamlines from both the upper and lower surfaces should enter the wake almost parallel. Thus, for conventional airfoils, if the trailing edge correction is used, it should be applied to both surfaces. Since in most cases, this correction is not needed on conventional airfoils, its extensive use is not recommended until it has been verified by experiment.

In both the normal and corrected uses, separation is assumed to occur when $(-\theta/q) dq/ds$ is greater than 0.004.

Now one of the difficulties associated with using a cartesian grid is that such a grid does not place a large number of computational points near the leading and trailing edges. Thus, the wave drag coefficient, which is determined by integration of the pressure distribution, has an inherent error associated with grid size, grid spacing, and the magnitude of the lift coefficient. Extensive comparisons with experimental data has indicated, however, that accurate estimates of the wave drag can be obtained by applying a suitable correction factor, CDCORR. This correction factor, which is different for each airfoil and computational grid, can be determined as a function lift from a series of calculations at different angles of attack at subcritical speeds, where the wave drag should be zero.

For each subcritical calculation, using a CDCORR of zero, determine the axial and normal coefficients using

$$CN = CL \cos \alpha + CDWAVE \sin \alpha$$

$$CA = -CL \sin \alpha + CDWAVE \cos \alpha$$

where CL is the lift coefficient determined from integration of the C_p distribution. Then the true CDCORR corresponding to CL can be computed from

$$CDCORR = CA + CN \sin \alpha / \cos \alpha$$

This value can then be used in supercritical runs having the same CL.

In some cases, it may be more convenient to compute the supercritical flows using a CDCORR of zero and to apply the correction later. In those cases, the following procedure can be used to determine the drag. First, compute the axial and normal coefficients using

$$CN = CL \cos \alpha + CDWAVE \sin \alpha$$

$$CA = -CL \sin \alpha + CDWAVE \cos \alpha$$

Then correct the axial coefficient for the appropriate lift and grid by

$$CA = CA - CDCORR$$

and recompute CDWAVE by

$$CDWAVE = CN \sin \alpha + CA \cos \alpha$$

The total drag coefficient is then given by

$$CD = CDWAVE + CDF$$

In all cases the drag due to skin friction and to changes resulting from the displacement surface shape is computed using the Squire-Young formula. While this formula is not exactly theoretically correct, it has been found to yield very accurate predictions.

APPENDIX C
PROGRAM LISTING

```

C ***** TRANDES-- TRANSONIC ANALYSIS AND DESIGN PROGRAM *****
C ***** LELAND A. CARLSON, TEXAS A&M UNIVERSITY, 713-845-7541****00000002
C ***** JULY 1976*****00000003
C
C
 REAL M
 DIMENSION NTITLE(20),AA(500),IONIC(99)
 COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99)00000007
 1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99),
 1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(9900000009
 2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99),
 3A1,A2,AI2,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,00000011
 4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJBP1,QQJBP1,AAJBP100000012
 5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4
 COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JAI,JB1, 00000014
 1JMAX,JCON,JMAX1,NSSP,IW
 COMMON/JS/GG(99),GGP12(99),GGM12(99),GGM32(99),GGP32(99),A3 00000016
 COMMON/FIX/MHALF
 COMMON/ADelta/ITER
 COMMON/TAMU/DELTAY
 COMMON/REQ/ITERP
 COMMON/FIPUT/IREAD
 COMMON/NASH/RN,IBDLY,ITACT,YUORIG(99),YLORIG(99),SUPPER(99),SLOWER00000022
 1(99),DEL(99),DUPOLD(99),DLWOLD(99),CDF
 COMMON/IPT1/XIBDLY,RDEL,RDELFN,RCPB,SP,XSEP,CONV,CPB,XMON,XLSEP,
 1 MITER,LW,ITEUPC,ITELWC,XPC
 NAMELIST/FINP/M,W,X1,X2,ALP,EPS,EPSS,X4,S4,CONV,A1,A2,A3,RN,
 1 XIBDLY,CIR,CDCORR,RDEL,RDELFN,SP,XSEP,RCPB,CPB,XMON,XLSEP,XPC
 NAMELIST/IINP/IMAX,JMAX,IKASE,INV,MITER,NHALF,ITACT,ISKP2,ISKP3,
 1 ISKP4,ITERP,IREAD,LW,ITEUPC,ITELWC
 DELTAY=0.0
 CDF=0.
 CDCGRR=0.0
 DPM=0.0
 ITER=0
 MHALF=1
 IW=0
 CIR=0.0
 DPMSUM=0.0
 IDPM=1

```

DPOLD=0.0	00000040
M=0.5	00000041
W=1.7	00000042
X1=0.5	00000043
X2=100000.0	00000044
ALP=0.0	00000045
EPS=0.0	00000046
EPSS=0.4	00000047
X4=0.49	00000048
S4=2.0	00000049
A1=0.246	00000050
A2=0.15	00000051
A3=3.87	00000052
RN=20.0E+06	00000053
XIBDLY=-.44	00000054
CPB=0.4	00000055
RDEL=0.25	00000056
RDELFN=0.125	00000057
SP=0.004	00000058
XSEP=0.44	00000059
XLSEP=0.50	00000060
RCPB=0.2	00000061
XMON=0.47	00000062
CONV=1.E-05	00000063
I MAX=13	00000064
J MAX=7	00000065
IKASE=100	00000066
INV=0	00000067
MITER=800	00000068
NHALF=2	00000069
ITACT=0	00000070
ISKP2=0	00000071
ISKP3=0	00000072
ISKP4=0	00000073
ITERP=0	00000074
IREAD=0	00000075
LP=1000	00000076
ITEUPC=0	00000077
ITELWC=0	00000078
XPC=0.10	00000079

```

 READ(5,1)(NTITLE(I),I=1,20) 00000080
1 FORMAT(20A4) 00000081
 PRINT 2 00000082
2 FORMAT(1H1) 00000083
 READ(5,FINP)
 EPSSO=EPSS
 EPSO=EPS
 BETA=SQRT(1.-M*M)
 READ(5,IINP)
 ICASE=IKASE
8001 CONTINUE 00000086
 ALPDEG=ALP
 CPSTAR=1.428/(M*M)*(((1.+0.2*M*M)/1.2)**3.5-1.)
 PI=4.*ATAN(1.0) 00000087
 PI2=0.5*PI 00000088
 ALP=ALP*PI/180.
 A22=2./(PI*A2) 00000089
 A11=2./(PI*A1)
 CALL VALUE 00000090
101 PRINT 3,(NTITLE(I),I=1,20) 00000091
3 FORMAT(20A4) 00000092
 CALL COORD
 PRINT 6,M,ALPDEG,X1,ICASE 00000093
6 FORMAT(1H0,3X,'MACH NO. IS ',F5.3,' ANGLE OF ATTACK IS ',F5.3,' DE00000103
 1GREES',//,10X,' DIRECT SOLUTION TO ',F8.2, // 00000104
 225X,'CASE NUMBER',I6) 00000105
 IF(INV.EQ.0)PRINT 6001 00000106
6001 FORMAT(1H0,3X,'INVISCID ANALYSIS CASE')
 IF(ITACT.EQ.1)PRINT 6002 00000107
6002 FORMAT(1H ,3X,'WITH VISCOUS INTERACTION')
 IF(INV.EQ.1)PRINT 6003 00000108
6003 FORMAT(1H0,3X,'INVERSE DESIGN CASE')
 WRITE(6,FINP) 00000109
 WRITE(6,IINP) 00000110
 IF(MHALF.EQ.1)GO TO 102 00000111
 JB=JMAX/2+1 00000112
 DO 104 I=ILE,IMAX 00000113
 00000114
 00000115
 00000116

```

```

104 P(I,JB-1)=0.5*(P(I,JB-2)+PB(I)) 00000117
 P(IMAX,JMAX-1)=P(IMAX,JMAX-2) 00000118
 P(IMAX-1,JMAX)=P(IMAX-2,JMAX) 00000119
 P(2,JMAX)=P(3,JMAX) 00000120
 P(1,JMAX-1)=P(1,JMAX-2) 00000121
 P(1,2)=P(1,3) 00000122
 P(2,1)=P(3,1) 00000123
 P(IMAX-1,1)=P(IMAX-2,1) 00000124
 P(IMAX,2)=P(IMAX,3) 00000125
102 CCNTINUE 00000126
 ILE1=ILE-1 00000127
 I11=I1-1 00000128
 ITE=IMAX-ILE1 00000129
 ITE1=ITE+1 00000130
 CALL FCIL 00000131
 IF(IREAD.EQ.1 .AND. MHALF.EQ.1)MHALF=MHALF+1 00000132
7 DO 8 J=1,JMAX 00000133
8 P1(J)=P(1,J) 00000134
 CALL FLOW1 00000135
 CALL FLOW2 00000136
 IF(INV.EQ.0)GO TO 9 00000137
 IF(MHALF.EQ.1)GO TO 9 00000138
 CALL FLOW3 00000139
 IF(X2.GT.1000.0)GO TO 10 00000140
9 CALL WAKE 00000141
10 STE=S4+2./PI*ATAN((0.5-X4)/A2) 00000142
 CIR=-(STE-S(ITE+1))/DS*(P(ITE,JB)-PB(ITE))+(STE-S(ITE))/DS*
1(P(ITE+1,JB)-PB(ITE+1)) 00000143
 QUAN1=-.5*CIR/PI 00000144
 QUAN2=ATAN(BETA*A1/A2*DS/DE) 00000145
 QUAN3=ATAN(BETA*TAN(ALP)) 00000146
 IF(M.GT.1.)GO TO 11 00000147
 IF(ALP.GT.0.0)GO TO 108 00000148
 IF(ALP.LT.0.0)GO TO 1081 00000149
 P(IMAX,JMAX)=QUAN1*QUAN2 00000150
 DO 12 I=2,IMAX1 00000151
 P(I,JMAX)=- CIR/4.0 00000152
12 P(I,1)=-0.75*CIR 00000153
 P(1,JMAX)=QUAN1*(PI-QUAN2) 00000154
 00000155

```

```

P(1,1)=QUAN1*(PI+QUAN2) 00000156
P(IMAX,1)=QUAN1*(2.*PI-QUAN2) 00000157
DO 13 J=2,JMAX1 00000158
13 P(1,J)=-0.5*CIR 00000159
JBM1=JB-1 00000160
DO 14 J=2,JBM1 00000161
14 P(IMAX,J)=-CIR 00000162
GO TO 109 00000163
1081 DO 1083 I=2,IMAX1 00000164
P(I,JMAX)=QUAN1*(PI+ATAN(BETA/TAN(ALP))) 00000165
1083 P(I,1)=QUAN1*PI+P(I,JMAX) 00000166
GO TO 1082 00000167
108 DO 110 I=2,IMAX1 00000168
P(I,JMAX)=QUAN1*ATAN(BETA/TAN(ALP)) 00000169
110 P(I,1)=QUAN1*PI+P(I,JMAX) 00000170
1082 CONTINUE 00000171
DO 111 J=2,JMAX1 00000172
111 P(1,J)=QUAN1*(PI-QUAN3) 00000173
JBM1=JB-1 00000174
DO 112 J=2,JBM1 00000175
112 P(IMAX,J)=QUAN1*(2.*PI-QUAN3) 00000176
DO 113 J=JB,JMAX1 00000177
113 P(IMAX,J)=QUAN1*(-QUAN3) 00000178
P(IMAX,JMAX)=QUAN1*QUAN2 00000179
P(1,JMAX)=QUAN1*(PI-QUAN2) 00000180
P(1,1)=QUAN1*(PI+QUAN2) 00000181
P(IMAX,1)=QUAN1*(2.*PI-QUAN2) 00000182
109 CONTINUE 00000183
PB(IMAX)=-CIR+P(IMAX,JB) 00000184
11 ITER=ITER+1 00000185
DPMSUM=DPMSUM+DPM 00000186
IDPM=IDPM+1 00000187
IF(IDPM.LE.10)GO TO 512 00000188
DPOLD=DPMSUM 00000189
DPMSUM=0.0 00000190
IDPM=1 00000191
512 CONTINUE 00000192
IF(ITACT.EQ.1)DELTAY=DUPOLD(ITE) 00000193
IF(ITER/10*10.EQ.ITER) 00000194

```

```

1PRINT 15,ITER,CIR,DPM,ICON,JCON,NSSP,DELTAY 00000195
15 FORMAT(1H , 'ITERATION',I4,' CIR = ',F8.5,' DPM = ',F11.8,' AT',
12I3,' NSSP = ',I4,' DELTAY OR DELSTAR = ',F7.4) 00000196
12I3,' NSSP = ',I4,' DELTAY OR DELSTAR = ',F7.4) 00000197
12I3,' NSSP = ',I4,' DELTAY OR DELSTAR = ',F7.4) 00000198
IF(M.LE.1.0)GO TO 16
C ADD P(IMAX,J) CARD HERE FOR M GT 1.0 CASE 00000199
16 IF(INV.EQ.0.AND.ITACT.EQ.0)GO TO 24 00000200
IF(MHALF.EQ.1)GO TO 24 00000201
IF(IREAD.EQ.1.AND.ITACT.EQ.1)GO TO 9005 00000202
IF(ITER.LT.50)GO TO 24 00000203
IF(ITACT.EQ.1)GO TO 9005 00000204
IF(MHALF.EQ.2.AND.ISKP2.EQ.1)GO TO 24 00000205
IF(MHALF.EQ.3.AND.ISKP3.EQ.1)GO TO 24 00000206
IF(MHALF.EQ.4.AND.ISKP4.EQ.1)GO TO 24 00000207
IF(ITER/10*10.EQ.ITER)CALL SHAPE 00000208
GO TO 9006 00000209
9005 IF(ITER/10*10.EQ.ITER)CALL VISACT 00000210
9006 IF(ITER/LP*LP.EQ.ITER)PRINT22,(X(I),YU(I),YL(I),I=ILE,IMAX1)
IF(ITER/LP*LP.EQ.ITER)PRINT 22,(X(I),SLU(I),SLL(I),I=ILE,IMAX1) 00000211
24 CONTINUE 00000212
IF(ITER.GE.MITER)GO TO 17 00000213
IF(INV.EQ.0.AND.ITACT.EQ.0)GO TO 106 00000214
IF(MHALF.GT.1)GO TO 106 00000215
IF(MHALF.EQ.1.AND.ITER.LT.50)GO TO 106 00000216
DPM=0. 00000217
00000218
106 CONTINUE 00000219
IF(DPM.LT.CONV)GO TO 17 00000220
21 DPM=0.0 00000221
GO TO 7 00000222
17 CONTINUE 00000223
C *** THE FOLLOWING CAN BE USED TO PRINT OUT THE *****
C *****PERTURBATION POTENTIAL FLOWFIELD SOLUTION IF DESIRED*****
C DO 18 JJ=1,JMAX 00000224
C JJ=JMAX+1-JJ 00000225
C PRINT 19,J 00000226
C PRINT 19,J 00000227
C PRINT 19,J 00000228
C 19 FORMAT(1H , 'ROW  ',I5) 00000229
C PRINT 20,(P(I,J),I=1,IMAX) 00000230
C 20 FORMAT(1H ,10E11.3) 00000231
C 18 CONTINUE 00000232

```

```

C PRINT 19,JB 00000233
C PRINT 20,(PB(I),I=1,IMAX) 00000234
C IF(MHALF.LE.NHALF)GO TO 8007 00000235
C ***** THE FOLLOWING CAN BE USED TO PUNCH OUTPUT IF DESIRED*****
C DO 8005 JJ=1,JMAX 00000236
C C8006 FORMAT(5E15.7) 00000237
C J=JMAX-JJ+1 00000238
C C8005 CCONTINUE 00000239
C 8007 CCONTINUE 00000240
C PRINTE SHAPE HERE IF REQUIRED 00000241
C IF(MHALF.EQ.1)GO TO 26 00000242
C IF(INV.EQ.1)CALL SHAPE 00000243
C IF(ITACT.EQ.0)GO TO 26 00000244
C IF(ITER.GE.MITER)GO TO 7501 00000245
C CALL VISACT 00000246
7501 PRINT 9008,RN 00000247
9008 FORMAT(*0*, "BOUNDARY LAYER ANALYSIS FOR REYNOLDS NUMBER OF", E12.3, 00000248
 *//,5X,"X",9X,"YUORIG",4X,"DU",8X,"SLU",7X,"YLORIG",4X,"DL",8X,"SLL",00000250
 *) 00000251
 PRINT 9009,(X(I),YUORIG(I),DUPOLD(I),SLU(I),YLORIG(I),DLWOLD(I), 00000252
 *SLL(I),I=ILE,ITE) 00000253
9009 FORMAT(5X,7F10.5) 00000254
 GO TO 9007 00000255
 26 CALL PRESS 00000256
9007 DO 25 I=ILE,IMAX1 00000257
 YU(I)=A1*TAN(PI/2.*YU(I)) 00000258
 25 YL(I)=A1*TAN(PI/2.*YL(I)) 00000259
 PRINT 6004 00000260
6004 FORMAT(1H , " CP BY CENTRAL DIFFERENCES") 00000261
 PRINT 9010 00000262
9010 FORMAT(1H , "X",10X,"CPU",10X,"CPL") 00000263
 PRINT 9011,(X(I),CPU(I),CPL(I),I=ILE,IMAX1) 00000264
9011 FORMAT(1H , 3F10.3) 00000265
 IMAX2=IMAX-2 00000266
 PRINT 221 00000267
221 FORMAT(1H , "X",10X,"YU",10X,"YL",10X,"SLU",8X,"SLL") 00000268
 22 FORMAT(3(' X= ',F7.4,' YU= ',F7.4,' YL= ',F7.4)) 00000269
 PRINT 220,(X(I),YU(I),YL(I),SLU(I),SLL(I),I=ILE,ITE) 00000270
220 FORMAT(1H , 5F10.5) 00000271
 IF(MHALF.LE.NHALF)GO TO 8014 00000272

```

```

8014 CONTINUE
DO 9002 I=ILE,ITE
YU(I)=ATAN(YU(I)/A1)/PI2
9002 YL(I)=ATAN(YL(I)/A1)/PI2
DO 500 I=2,ILE1
DO 501 J=2,JMAX1
U=QI*(COS(ALP)+FF(I)*(P(I+1,J)-P(I-1,J))/(2.*DS))
V=QI*(SIN(ALP)+GG(J)*(P(I,J+1)-P(I,J-1))/(2.*DE))
UU=U*U
VV=V*V
AD=A12-0.2*(UU+VV-QI2)
501 IONIC(J)=100.0*SQRT((UU+VV)/AD)
PRINT 28,(IONIC(J),J=2,JMAX1)
500 CONTINUE
DO 502 I=ILE,ITE
DO 503 J=2,JMAX1
503 ICNIC(J)=0
JB2=JB-2
DO 504 J=JB2,JMAX1
IF(YU(I).GT.E(J).AND.YU(I).LE.E(J+1))GO TO 505
504 CONTINUE
505 JA=J+1
IF(JA.LE.JB)JA=JB+1
DO 506 J=JA,JMAX1
U=QI*(COS(ALP)+FF(I)*(P(I+1,J)-P(I-1,J))/(2.*DS))
V=QI*(SIN(ALP)+GG(J)*(P(I,J+1)-P(I,J-1))/(2.*DE))
UU=U*U
VV=V*V
AD=A12-0.2*(UU+VV-QI2)
506 IONIC(J)=100.0*SQRT((UU+VV)/AD)
JB2=JB+2
DO 507 JJ=1,JMAX1
J=JB2-JJ
IF(YL(I).GE.E(J).AND.YL(I).LT.E(J+1))GO TO 508
507 CONTINUE
508 JA=J
IF(JA.GE.JB)JA=JB-1
DO 509 J=2,JA
U=QI*(COS(ALP)+FF(I)*(P(I+1,J)-P(I-1,J))/(2.*DS))
V=QI*(SIN(ALP)+GG(J)*(P(I,J+1)-P(I,J-1))/(2.*DE))

```

00000273
00000274
00000275
00000276
00000277
00000278
00000279
00000280
00000281
00000282
00000283
00000284
00000285
00000286
00000287
00000288
00000289
00000290
00000291
00000292
00000293
00000294
00000295
00000296
00000297
00000298
00000299
00000300
00000301
00000302
00000303
00000304
00000305
00000306
00000307
00000308
00000309
00000310
00000311
00000312

```

IF(J.EQ.(JB-1))V=QI*(SIN(ALP)+GG(J)*(PB(I)-P(I,J-1))/(2.*DE)) 00000313
UU=U*U
VV=V*V
AD=A12-0.2*(UU+VV-QI2)
509 IONIC(J)=100.0*SQRT((UU+VV)/AD) 00000317
PRINT 28,(IONIC(J),J=2,JMAX1) 00000318
502 CONTINUE 00000319
DO 510 I=ITE1,IMAX1 00000320
DO 511 J=2,JMAX1 00000321
U=QI*(COS(ALP)+FF(I)*(P(I+1,J)-P(I-1,J))/(2.*DS)) 00000322
V=QI*(SIN(ALP)+GG(J)*(P(I,J+1)-P(I,J-1))/(2.*DE)) 00000323
IF(J.EQ.JB)V=V-QI*(GG(J)*(CIR/(2.*DE)))
IF(J.EQ.JB-1)V=V-QI*(GG(J)*(CIR/(2.*DE)))
UU=U*U
VV=V*V
AD=A12-0.2*(UU+VV-QI2)
511 IONIC(J)=100.0*SQRT((UU+VV)/AD) 00000329
PRINT 28,(IONIC(J),J=2,JMAX1) 00000330
510 CONTINUE 00000331
28 FORMAT(1H ,40I3) 00000332
DO 9003 I=ILE,ITE 00000333
YU(I)=A1*TAN(PI/2.*YU(I)) 00000334
9003 YL(I)=A1*TAN(PI/2.*YL(I)) 00000335
CL=0.5*(CPL(ILE)-CPU(ILE))*(X(ILE)+0.5) 00000336
CPSTAG=2.0/(1.4*M*M)*((1.0+0.2*M*M)**3.5-1.0) 00000337
CD=(CPSTAG+CPU(ILE))*YU(ILE)*0.5-(CPSTAG+CPL(ILE))*(YL(ILE))*0.500000338
CMLE=0.5*(CPU(ILE)-CPL(ILE))*(X(ILE)+0.5)**2 00000339
IEND=ITE-1 00000340
DO 9000 I=ILE,IEND 00000341
T1=CPL(I)-CPU(I) 00000342
T2=CPL(I+1)-CPU(I+1) 00000343
T3=(X(I+1)-X(I))*0.5 00000344
CL=CL+(T1+T2)*T3 00000345
IF(ITACT.EQ.1)GO TO 8010 00000346
CD=CD+(CPU(I)+CPU(I+1))*0.5*(YU(I+1)-YU(I))-(CPL(I)+CPL(I+1))*0.5 00000347
1*(YL(I+1)-YL(I)) 00000348

```

```

 GO TO 8011 00000349
8010 CD=CD+((CPU(I)+CPU(I+1))* .5*(YUORIG(I+1)-YUORIG(I))-(CPL(I)+CPL(I+1)*00000350
 *))* .5*(YLORIG(I+1)-YLORIG(I)) 00000351
8011 CONTINUE 00000352
 T6=-T1*(X(I)+0.5) 00000353
 T7=-T2*(X(I+1)+0.5) 00000354
9000 CMLE=CMLE+(T6+T7)*T3 00000355
 CL=CL+0.5*(CPL(ITE)-CPU(ITE))*(0.5-X(ITE)) 00000356
 CMLE=CMLE+0.5*(CPU(ITE)-CPL(ITE))*(X(ITE)+0.5)*(0.5-X(ITE)) 00000357
 IF(ITACT.EQ.1)GO TO 8012 00000358
 CD=CD-((CPU(ITE)+CPL(ITE))*0.5*(YU(ITE)-YL(ITE))) 00000359
 GO TO 8013 00000360
8012 CD=CD-@DCORR 00000361
8013 CONTINUE 00000362
 FN=CL*COS(ALP)-CD*SIN(ALP) 00000363
 FT=CL*SIN(ALP)+CD*COS(ALP) 00000364
 CL=FN 00000365
 CD=FT 00000366
 CMC4=CMLE+CL/4. 00000367
 CDWAV=CD 00000368
 CD=CDWAV+CDF 00000369
 PRINT 9012,CDWAV 00000370
9012 FORMAT(1H0.20X,*WAVE CD = ',F10.6) 00000371
 NOV=ITE-ILE+1 00000372
 DO 114 I=ILE,ITE 00000373
 J=I-ILE1 00000374
 J1=J+NOV 00000375
 J2=J+2*NOV 00000376
 J3=J+3*NOV 00000377
 J4=J+4*NOV 00000378
 AA(J)=X(I) 00000379
 AA(J1)=CPU(I) 00000380
 AA(J2)=CPL(I) 00000381
 AA(J3)=-YU(I) 00000382
114  AA(J4)=-YL(I) 00000383
 NL=50 00000384
 IF(NOV.GT.45)NL=100 00000385
 CALL PLOT(ICASE,AA,NOV,5,NL,0) 00000386
 CLCIR=2.*CIR 00000387
 PRINT 8002,CPSTAR,CLCIR 00000388

```

```

8002 FORMAT(1H ,40X,'PRESSURE COEFFICIENT',//,41X,'CPSTAR = ',F10.4, 00000389
  1 5X,'CLCIR = ',F10.4) 00000390
  PRINT 9001,CL,CD,CMLE,CDF,CMC4 00000391
9001 FORMAT(1H0,20X,'CL = ',F10.4,' CD = ',F10.6,' CMLE = ',F10.4, 00000392
  ** CDF = ',F10.6,' CMC4 = ',F10.4) 00000393
  PRINT 8003 00000394
8003 FORMAT(1H1) 00000395
  IF(MHALF.GT.NHALF)GO TO 100 00000396
  MHALF=MHALF+1 00000397
  MITER=MITER/2 00000398
  CALL HALVE 00000399
C 00000400
  IF(INV.EQ.1.AND.MHALF.EQ.3)MITER=400
  IF(MHALF.EQ.4)MITER=400 00000401
C 00000402
  DPM=0.0 00000403
  DPOLD=0.0 00000404
  IDPM=1 00000405
  DPMSUM=0.0 00000406
  EPSS=EPSS0 00000407
  EPS=EPS0 00000408
  ITER=0 00000409
  DELTAY=0.0 00000410
  GO TO 101 00000411
100 CONTINUE 00000412
  IF(INV.EQ.1)CALL BDLY 00000413
  IF(ITACT.EQ.1)GO TO 9014 00000414
  WRITE(7,9015)(X(I),YU(I),YL(I),CPU(I),CPL(I),I=ILE,ITE) 00000415
9015 FORMAT(5F10.5) 00000416
  STOP 00000417
9014 WRITE(7,9015)(X(I),YUORIG(I),YLORIG(I),CPU(I),CPL(I),I=ILE,ITE) 00000418
  STOP 00000419
  END 00000420

```

```

SUBROUTINE FOIL 00000421
CC **** READS IN INITIAL AIRFOIL SHAPE AND DETERMINES ORDINATES 00000422
C ***** AND SLOPES AT COMPUTATIONAL GRID POINTS ***** 00000423
 REAL M 00000424
 DIMENSION XI(99),YI(99),X0(99),Y0(99),SI(99),SO(99),XP(99),YP(99),00000425
 1DIY(99),D2Y(99),D3Y(99),XIB(99),YIB(99) 00000426
 DIMENSION XOR(99) 00000427
 COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99)00000428
 1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99),00000429
 1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(9900000430
 2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99),00000431
 3A1,A2,A12,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,00000432
 4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJBP1,QQJBP1,AAJBP100000433
 5,QQ,UUJB1,PI,PI2,A22,A11,X4,S4 00000434
 COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1,00000435
 1JMAX,JCON,JMAX1,NSSP,IW 00000436
 CCOMMON/FIX/MHALF 00000437
 CCOMMON/RED/ITERP 00000438
 CCOMMON/FINPUT/IREAD 00000439
 COMMON/NASH/RN,IBDLY,ITACT,YUORIG(99),YLORIG(99),SUPPER(99),SLOWER00000440
 1(99),DEL(99),DUPOLD(99),DLWOLD(99),CDF 00000441
 CCOMMON/IPT1/XIBDLY,RDEL,RDELFN,RCPB,SP,XSEP,CONV,CPB,XMON,XLSEP,00000442
 1 MITER,LP,ITEUPC,ITELWC,XPC 00000443
C THIS PROGRAM DEPENDS UPON AIRFOIL BEING BEING STUDIED 00000444
 PRINT 2 00000445
2 FORMAT(1H0,20X,'AIRFOIL COORDINATES',/,5X,'X YU YL 00000446
 1 UPPER SLOPE LOWER SLOPE') 00000447
 IBDLY=ILE-1 00000448
215 IBDLY=IBDLY+1 00000449
 IF(X(IBDLY).LT.XIBDLY)GO TO 215 00000450
 IF(ITACT.EQ.1)GO TO 35 00000451
 IF(INV.EQ.0)GO TO 7 00000452
35 IF(MHALF.LE.2)GO TO 7 00000453
 I=IMAX1/2 00000454
 I1=IMAX-2 00000455
 ISTOR=I11 00000456
 IF(ITACT.EQ.1)I11=IBDLY-1 00000457
8 CPU(I1)=CPU(I) 00000458
 CPL(I1)=CPL(I) 00000459
 SLU(I1)=SLU(I) 00000460

```

```

SLL(II)=SLL(I) 00000461
DUPOLD(II)=DUPOLD(I) 00000462
DLWOLD(II)=DLWOLD(I) 00000463
YU(II)=YU(I) 00000464
YL(II)=YL(I) 00000465
I=I-1 00000466
II=II-2 00000467
IF(II.GE.I11)GO TO 8 00000468
IMAX2=IMAX-2 00000469
IS=II+3 00000470
DO 9 I=IS,IMAX2,2 00000471
DUPOLD(I)=.5*(DUPOLD(I+1)+DUPOLD(I-1)) 00000472
DLWOLD(I)=.5*(DLWOLD(I+1)+DLWOLD(I-1)) 00000473
CPU(I)=0.5*(CPU(I+1)+CPU(I-1)) 00000474
CPL(I)=0.5*(CPL(I+1)+CPL(I-1)) 00000475
SLU(I)=0.5*(SLU(I+1)+SLU(I-1)) 00000476
SLL(I)=0.5*(SLL(I+1)+SLL(I-1)) 00000477
YU(I)=0.5*(YU(I+1)+YU(I-1)) 00000478
9 YL(I)=0.5*(YL(I+1)+YL(I-1)) 00000479
YU(IMAX1)=0.0001 00000480
YL(IMAX1)=-0.0001 00000481
SLU(IMAX1)=0.0 00000482
SLL(IMAX1)=0.0 00000483
DUPOLD(IMAX1)=0. 00000484
DLWOLD(IMAX1)=0. 00000485
I11=ISTOR 00000486
GO TO 10 00000487
7 CONTINUE 00000488
DO 6 I=ITE1,IMAX 00000489
YUORIG(I)=.0001 00000490
YLORIG(I)=-0.0001 00000491
DUPOLD(I)=0. 00000492
DLWOLD(I)=0. 00000493
YU(I)=0.0001 00000494
YL(I)=-0.0001 00000495
SLU(I)=0.0 00000496
6 SLL(I)=0.0 00000497
10 IF(INV.EQ.1)IEND=I11 00000498
IF(INV.EQ.0)IEND=ITE 00000499
IF(MHALF.LT.3)IEND=ITE 00000500

```

```

C UPPER SURFACE, XI IN PERCENT CHORD 00000501
 IF(MHALF.GT.1)GO TO 21 00000502
 READ 14, NI 00000503
 READ 15,(XI(I),YI(I),I=1,NI) 00000504
 READ15,DERIX,DERIY,DERFX,DERFY 00000505
 14 FORMAT(15) 00000506
 DO 18 I=1,NI 00000507
 18 XI(I)=XI(I)-0.5 00000508
 21 DO 16 I=ILE,IEND 00000509
 II=I-ILE+1 00000510
 15 FORMAT(8F10.4) 00000511
C 15 FORMAT(2F10.4) 00000512
 16 X0(II)=X(I) 00000513
 NO=IEND-ILE+1 00000514
 CALL ARC(XI,YI,X0,Y0,SI,SD,XP,YP,D1Y,D2Y,D3Y,DERIX,DERFX,DERFY,
 1DERFY,NI,NO,1) 00000515
 IF(ITACT.EQ.1)GO TO 23 00000516
 DO 17 I=ILE,IEND 00000517
 II=I-ILE+1 00000518
 DUPOLD(I)=0. 00000519
 YU(I)=Y0(II) 00000520
 YUORIG(I)=Y0(II) 00000521
 17 SLU(I)=YP(II)/XP(II) 00000522
 GO TO 25 00000523
 23 DO 24 I=ILE,IEND 00000524
 II=I-ILE+1 00000525
 IF(I.LT.IBDLY)GO TO 36 00000526
 IF(MHALF.GT.2)GO TO 26 00000527
 36 YU(I)=Y0(II) 00000528
 YUORIG(I)=Y0(II) 00000529
 DUPOLD(I)=0. 00000530
 SUPPER(I)=SO(II) 00000531
 SLU(I)=YP(II)/XP(II) 00000532
 GO TO 24 00000533
 26 YUORIG(I)=Y0(II) 00000534
 SUPPER(I)=SO(II) 00000535
 24 CONTINUE 00000536
C LOWER SURFACE, XI IN PERCENT CHORD 00000537
 25 IF(MHALF.GT.1)GO TO 22 00000538
 READ14,NIB 00000539

```

```

READ15,(XIB(I),YIB(I),I=1,NIB) 00000540
READ15,DERIXB,DERIYB,DERFXB,DERFYB 00000541
DO 19 I=1,NIB 00000542
19 XIB(I)=XIB(I)-0.5 00000543
22 CALL ARC(XIB,YIB,XO,YO,SI,SO,XP,YP,D1Y,D2Y,D3Y,DERIXB,DERFXB,
 1DERIYB,DERFYB,NIB,NO,1), 00000544
 IF(ITACT.EQ.1)GO TO 27 00000545
 DO 20 I=ILE,IEND 00000546
 II=I-ILE+1 00000547
 DLWOLD(I)=0. 00000548
 YL(I)=YO(II) 00000549
 YLORIG(I)=YL(II) 00000550
20 SLL(I)=YP(II)/XP(II) 00000551
 GO TO 28 00000552
27 DO 29 I=ILE,IEND 00000553
 II=I-ILE+1 00000554
 IF(I.LT.IBDLY)GO TO 37 00000555
 IF(MHALF.GT.2)GO TO 30 00000556
37 YL(I)=YO(II) 00000557
 YLORIG(I)=YO(II) 00000558
 DLWOLD(I)=0. 00000559
 SLOWER(I)=SO(II) 00000560
 SLL(I)=YP(II)/XP(II) 00000561
 GO TO 29 00000562
30 YLORIG(I)=YO(II) 00000563
 SLOWER(I)=SO(II) 00000564
29 CONTINUE 00000565
 IF(IREAD.EQ.0)GO TO 28 00000566
 READ 217,(YU(I),YL(I),SLU(I),SLL(I),I=ILE,ITE) 00000567
 READ 217,(DUPOLD(I),DLWOLD(I),I=ILE,ITE) 00000568
217 FORMAT(5E15.7) 00000569
28 DO 1 I=ILE,IEND 00000570
 PRINT 3, X(I),YU(I),YL(I),SLU(I),SLL(I) 00000571
3 FORMAT(5F10.5) 00000572
1 CONTINUE 00000573
C FINDING COORDS IN ETA-PSI SYSTEM 00000574
 DO 4 I=ILE,IMAX1 00000575
 YU(I)=ATAN(YU(I)/A1)/PI2 00000576
4 YL(I)=ATAN(YL(I)/A1)/PI2 00000577
 IF(INV.EQ.0)RETURN 00000578

```

IF(IREAD.EQ.1.AND.MHALF.EQ.1)GO TO 103	00000579
IF(MHALF.EQ.1)RETURN	00000580
IF(MHALF.GT.3.AND.ITERP.EQ.1)GO TO 100	00000581
103 CONTINUE	00000582
READ(5,5)(CPU(I),I=I1 ,ITE)	00000583
CPU(I11)=0.0	00000584
READ(5,5)(CPL(I),I=I1 ,ITE)	00000585
CPL(I11)=0.0	00000586
ITEP1=ITE+1	00000587
DO 339 I=ITEP1,IMAX	00000588
CPU(I)=0.	00000589
339 CPL(I)=0.	00000590
5 FORMAT(8F10.3)	00000591
100 CONTINUE	00000592
PRINT 101	00000593
101 FORMAT(1H0,20X,"UPPER CP INPUT")	00000594
PRINT 5,(CPU(I),I=I1 ,ITE)	00000595
PRINT 102	00000596
102 FORMAT(1H0,20X,"LOWER CP INPUT")	00000597
PRINT 5,(CPL(I),I=I1 ,ITE)	00000598
RETURN	00000599
END	00000600

```

SUBROUTINE VISACT 00000601
C 00000602
C **** COMPUTES BOUNDARY LAYER WHEN VISCOUS INTERACTION INCLUDED 00000603
C***** IN THE ANALYSIS CASE ***** 00000604
C 00000605
C
 REAL M,NEW 00000606
 COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99) 00000607
 1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00000608
 1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(99)00000609
 2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99), 00000610
 3A1,A2,A12,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,00000611
 4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJBP1,QQJBP1,AAJBP100000612
 5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4 00000613
 COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1, 00000614
 1JMAX,JCON,JMAX1,NSSP,IW 00000615
 COMMON/NASH/RN,IBDLY,ITACT,YUORIG(99),YLORIG(99),SUPPER(99),SLOWER00000616
 1(99),DEL(99),DUPOLD(99),DLWOLD(99),CDF 00000617
 COMMON/DELTA/ITER 00000618
 COMMON/PIPT1/XIBDLY,RDEL,RDELFN,RCPB,SP,XSEP,CONV,CPB,XMON,XLSEP, 00000619
 1 MITER,LP,ITEUPC,ITEWC,XPC 00000620
 DIMENSION UE(99),DSS(99),DUDS(99),YUN(99),YLN(99),EM(99) 00000621
 DIMENSION XI(99),YI(99),X0(99),Y0(99),SI(99),SD(99),XP(99),YP(99),00000622
 1D1Y(99),D2Y(99),D3Y(99),XIB(99),YIB(99) 00000623
 DIMENSION HS(99),XQR(99) 00000624
 DIMENSION CPUT(99),CPLT(99) 00000625
 SEPMK=0 00000626
 IF(IMAX.GT.55)RDEL=RDELFN 00000627
 ISIDE=0 00000628
 ICYCLE=1 00000629
 ICYBOT=1 00000630
 CALL PRESS 00000631
 IF(DPM.LE.CONV)GO TO 5009 00000632
 IF(ITER.GE.(MITER-1))GO TO 5009 00000633
 GO TO 5005 00000634
5009 DO 5006 J=ILE,IMAX1 00000635
 CPUT(J)=CPU(J) 00000636
5006 CPLT(J)=CPL(J) 00000637
5005 CONTINUE 00000638
 DO 500 J=ILE,ITE 00000639
 YU(J)=A1*TAN(PI/2.*YU(J)) 00000640

```

```

500 YL(J)=A1*TAN(PI/2.*YL(J)) 00000641
TR=0.3424 00000642
TE1=5.E-03 00000643
TE2=5.E-05 00000644
LMON=IMAX1/2+1 00000645
4001 LMON=LMON+1 00000646
IF(X(LMON).LT.XMON)GO TO 4001 00000647
LSEP=IMAX1/2+1 00000648
4002 LSEP=LSEP+1 00000649
IF(X(LSEP).LT.XLSEP)GO TO 4002 00000650
CM=1.+#2*M**2 00000651
IF(ITER/LP*LP.EQ.ITER)PRINT 1,RN 00000652
1 FORMAT(1H0,10X,'BOUNDARY LAYER ANALYSIS FOR REYNOLDS NO. OF ',E10.0,00000653
13,//,5X,'X',9X, 'M',8X,'DELS',4X,'THETA',3X,'SEP',00000654
210X,'H',9X,'PI',5X,'TAU') 00000655
1000 ISIDE=ISIDE+1 00000656
SEPMK=0 00000657
DO 2 J=ILE,ITE 00000658
DEL(J)=0. 00000659
IF(ISIDE.EQ.2)GO TO 3 00000660
CP=CPU(J) 00000661
4 TEST=(5.*(CM/(1.+#2*CP*M**2)**(.2857143)-1.)) 00000662
EM(J)=0. 00000663
IF(TEST.GT.0.)EM(J)=SQRT(TEST) 00000664
DD=1.+#2*EM(J)**2 00000665
T=CM/DD 00000666
UE(J)=EM(J)/M*SQRT(T) 00000667
GO TO 2 00000668
3 CP=CPL(J) 00000669
GO TO 4 00000670
2 CONTINUE
IF(ISIDE.EQ.1)USTR=UE(ITE) 00000671
ILEP1=ILE+1 00000672
DO 5 J=ILEP1,ITE 00000673
IF(ISIDE.EQ.2)GO TO 6 00000674
DSS(J)=SUPPER(J)-SUPPER(J-1) 00000675
GO TO 5 00000676
6 DSS(J)=SLOWER(J)-SLOWER(J-1) 00000677
5 DVDS(J)=(UE(J)-UE(J-1))/DSS(J) 00000678
DT=1. 00000679
 00000680

```

```

SEPR=0 . 00000681
HH=0 . 00000682
IBDS=ITE-1 00000683
DO 200 J=IBDLY,IBDS 00000684
EMT=(EM(J+1)+EM(J))/2. 00000685
UESA=(UE(J+1)+UE(J))/2. 00000686
VM=1.+.2*EMT**2 00000687
T=CM/VM 00000688
RFT=UESA*(T+TR)*T/(1.+TR)*RN 00000689
IF(J.NE.IBDLY)GO TO 30 00000690
THET1=320./RFT 00000691
THET2=THET1 00000692
GE=6.5 00000693
30 FC=1.+.066*EMT**2-.008*EMT**3 00000694
FR=1.-.134*EMT**2+.027*EMT**3 00000695
IND=0 00000696
40 IND=IND+1 00000697
IF(THE1.LT.1.E-06)THET1=1.E-06 00000698
IF(FR.LT.0.)FR=ABS(FR) 00000699
IF(RFT.LT.0.)RFT=ABS(RFT) 00000700
TAU= (FC*(2.4711* ALOG(FR*RFT*THET1)+4.75)+1.5*GE+1724./(GE**2+ 00000701
1200.))-16.87) 00000702
IF(TAU.LT.0.)TAU=-TAU 00000703
TAU=1.*TAU**2 00000704
HB=1./(1.-GE*SQRT(TAU)) 00000705
H=(HB+1.)*(1.+.178*EMT**2)-1. 00000706
SEP=-THET1*DUDS(J+1)/UESA 00000707
IF(SEP.LT.SP)GO TO 41 00000708
IF(X(J+1).LT.XSEP)SEP=SP 00000709
41 PII=H*SEP/TAU 00000710
IF(PII.LT.-1.5)PII=-1.5 00000711
IF(PII.GT.1.E4)PII=1.E4 00000712
50 CONTINUE 00000713
G=6.1*SQRT(PII+1.81)-1.7 00000714
T2=ABS((G-GE)/GE) 00000715
GE=G 00000716
DT2=DT 00000717
DT=(H+2.-EMT**2)*SEP+TAU 00000718
IF(IND.GT.1)GO TO 100 00000719
THET=THET2 00000720

```

```

 THET1=DT*DSS(J+1)+THT 00000721
 THET1=.5*(THET1+THT) 00000722
 GO TO 40 00000723
100  DT=(DT2+DT)/2. 00000724
 TI=ABS((DT-DT2)/DT) 00000725
 IF(TI.LT.TE2)GO TO 120 00000726
110  THET1=DT*DSS(J+1)+THT 00000727
 THET1=.5*(THET1+THT) 00000728
 IF(IND.LE.500)GO TO 40 00000729
 IF(PII.EQ.-1.5)GO TO 130 00000730
 GO TO 130 00000731
120  IF(T2.GE.TE1)GO TO 110 00000732
130  THET2=DT*DSS(J+1)+THT 00000733
 THET1=.5*(THET2+THT) 00000734
 SEP=-THET1*DUDS(J+1)/UESA 00000735
 SEPR=(SEPR*DSS(J+1)+SEP*DSS(J))/(DSS(J)+DSS(J+1)) 00000736
 HH=(HH*DSS(J+1)+H*DSS(J))/(DSS(J)+DSS(J+1)) 00000737
 DELS=HH*THT 00000738
 DEL(J)=DELS 00000739
 IF(DEL(J).GT.0.1)DEL(J)=0.1 00000740
 HS(J)=HH 00000741
 IF(ITER/LP*LP.EQ.ITER)PRINT 10,X(J),EM(J),DELS,THT,SEPR,HH,PII,TAU 00000742
10  FORMAT(9F10.5,I10,F10.5) 00000743
205 CONTINUE 00000744
9  CONTINUE 00000745
 IF(J.EQ.IBDS)GO TO 200 00000746
 SEPR=SEP 00000747
 HH=H 00000748
200 CONTINUE 00000749
 SEPR=SEPR+2.*SEP 00000750
 HH=HS(ITE-1)+(DSS(ITE)/DSS(ITE-1))*(HS(ITE-1)-HS(ITE-2)) 00000751
 HS(ITE)=HH 00000752
 DELS=HH*THT 00000753
 DEL(ITE)=DELS 00000754
 IF(DEL(ITE).GT.0.1)DEL(ITE)=0.1 00000755
 IF(ITER/LP*LP.EQ.ITER)PRINT 10,X(ITE),EM(ITE),DELS,THET2,SEPR, *HH,PII,TAU 00000756
*HH,PII,TAU 00000757
202 IF(ISIDE.EQ.2)GO TO 203 00000758
 EMSTR=EM(ITE) 00000759
 HSTR=HH 00000760

```

```

TSTR=THET2 00000761
DO 170 J=ILE,IBDS 00000762
170 IF(DEL(J+1).LT.DEL(J))DEL(J+1)=DEL(J) 00000763
203 CONTINUE 00000764
IF(ISIDE.EQ.1)GO TO 2200 00000765
J=ILE 00000766
2180 J=J+1 00000767
IF(DEL(J+1).LT.DEL(J))GO TO 2185 00000768
IF(J.LT.IBDS)GO TO 2180 00000769
GO TO 2200 00000770
2185 IF(X(J).GT.XPC)GO TO 2190 00000771
DEL(J+1)=DEL(J) 00000772
GO TO 2180 00000773
2190 J=J+1 00000774
IF(J.GT.IBDS)GO TO 2200 00000775
IF(DEL(J+1).GT.DEL(J))DEL(J+1)=DEL(J) 00000776
IF(J.LT.IBDS)GO TO 2190 00000776
2200 CONTINUE 00000777
ISMOTH=2 00000778
IF(IMAX.GT.55)ISMOTH=4 00000779
DO 171 JJ=1,ISMOTH 00000780
OLD=DEL(ILE) 00000781
ILEP2=ILE+2 00000782
DO 171 J=ILEP2,ITE 00000783
NEW=DEL(J-1) 00000784
DEL(J-1)=.25*(OLD+NEW+NEW+DEL(J)) 00000785
171 OLD=NEW 00000786
FAC=-DSS(ITE)/DSS(ITE-1) 00000787
DEL(ITE)=FAC*DEL(ITE-2)+(1.-FAC)*DEL(ITE-1) 00000788
DO 172 J=ILEP1,IBDS 00000789
SLOPE=SLU(J) 00000790
IF(ISIDE.EQ.2)SLOPE=SLL(J) 00000791
CO=ABS(ATAN(SLOPE)) 00000792
CO=COS(CO) 00000793
IF(ISIDE.EQ.2)GO TO 173 00000794
DY=DUPOLD(J)+RDEL*(DEL(J)-DUPOLD(J))  00000795
YU(J)=YUORIG(J)+DY/CO 00000796
DUPOLD(J)=DY 00000797
GO TO 172 00000798
173 DY=DLWOLD(J)+RDEL*(DEL(J)-DLWOLD(J)) 00000799

```

4

```
YL(J)=YLORIG(J)-DY/CO 00000800
DLWOLD(J)=DY 00000801
GO TO 172 00000802
172 CONTINUE
 SLOPE=SLU(ITE)
 IF(ISIDE.EQ.2)SLOPE=SLL(ITE)
 CO=ABS(ATAN(SLOPE))
 CO=COS(CO)
 IF(ISIDE.EQ.2)GO TO 175
 DY=DUPOLD(ITE)+RDEL*(DEL(ITE)-DUPOLD(ITE))
 YU(ITE)=YUORIG(ITE)+DY/CO
 DUPOLD(ITE)=DY
 GO TO 204
175 DY=DLWOLD(ITE)+RDEL*(DEL(ITE)-DLWOLD(ITE))
 YL(ITE)=YLORIG(ITE)-DY/CO
 DLWOLD(ITE)=DY
204 CONTINUE
 IF(ITEUPC.EQ.0)GO TO 5003
C **INSERT SEPERATED CORRECTION HERE IF DESIRED**
C ** SEPERATED COORECTION**
 IF(ISIDE.EQ.2)GO TO 5003
 IF(ICYCLE.GT.1)GO TO 300
 LMON=IMAX/2+1
 CPB=0.
 DO 5001 J=LMON,IBDS
 CPN=CPL(J)
 CPB=AMAX1(CPB,CPN)
5001 CONTINUE
 CPB=0.6
 PRINT 5002,CPB
5002 FORMAT(' ', 'BASE PRESSURE COEFFICIENT = ',F10.3)
 IF(LSEP.EQ.ITE)LSEP=ITE-1
 LSEP1=LSEP+1
 SLOP=(CPB-CPU(LSEP))/(.5-X(LSEP))
 DO 501 J=LSEP1,ITE
501 CPU(J)=SLOP*(X(J)-X(LSEP))+CPU(LSEP)
 ICYCLE=ICYCLE+1
 ISIDE=0
 GO TO 1000
5003 CONTINUE
00000803
00000804
00000805
00000806
00000807
00000808
00000809
00000810
00000811
00000812
00000813
00000814
00000815
00000816
00000817
00000818
00000819
00000820
00000821
00000822
00000823
00000824
00000825
00000826
00000827
00000828
00000829
00000830
00000831
00000832
00000833
00000834
00000835
00000836
00000837
00000838
00000839
```

```

IF(ITELWC.EQ.0)GO TO 300 00000840
IF(ISIDE.EQ.1)GO TO 300 00000841
C ** LOWER SURFACE CORRECTION, IF DESIRED**
IF(ICYBOT.GT.1)GO TO 300 00000842
IF(LSEP.EQ.ITE)LSEP=ITE-1 00000843
SLOP=(CPB-CPL(LSEP))/(.5-X(LSEP)) 00000844
LSEP1=LSEP+1 00000845
DO 5004 J=LSEP1,ITE 00000846
5004 CPL(J)=SLOP*(X(J)-X(LSEP))+CPL(LSEP) 00000847
ICYBOT=ICYBOT+1 00000848
ISIDE=1 00000849
GO TO 1000 00000850
C ** END SEPERATED REGION CORRECTION **
300 CONTINUE 00000851
IF(ISIDE.LT.2)GO TO 1000 00000852
XO(1)=-.5 00000853
XI(1)=-.5 00000854
YI(1)=0. 00000855
NI=ITE-ILE+2 00000856
DO 210 I=ILE,ITE 00000857
II=I-ILE+2 00000858
XI(II)=X(I) 00000859
XO(II)=X(I) 00000860
210 YI(II)=YU(I) 00000861
NO=NI 00000862
CALL ARC(XI,YI,XO,YO,SI,SO,XP,YP,D1Y,D2Y,D3Y,0.0,0.0,1.0,0.0,NI,
 1NO,1) 00000863
DO 211 I=ILE,ITE 00000864
II=I-ILE+2 00000865
YI(II)=YL(I) 00000866
IF(I.LT.IBDLY)GO TO 211 00000867
SLU(I)=YP(II)/XP(II) 00000868
211 CONTINUE 00000869
IF(ITEUPC.EQ.0)GO TO 5025 00000870
LSEP1=LSEP+1 00000871
IF(XPC.LT.0.495)GO TO 5029 00000872
DO 5030 J=LSEP1,ITE 00000873
IF(SLU(J).GT.0.0)GO TO 5031 00000874
5030 CONTINUE 00000875
GO TO 5025 00000876

```

```

5031 DO .5032 I=J,ITE 00000880
 YU(I)=YU(J-1) 00000881
5032 SLU(I)=0.0 00000882
 GO TO 5025 00000883
5029 CONTINUE
 DO 5026 I=LSEP1,ITE 00000884
 YU(I)=YU(LSEP)+SLU(LSEP)*(X(I)-X(LSEP))  00000885
5026 SLU(I)=SLU(LSEP) 00000886
5025 CONTINUE
 CALL ARC(XI,YI,X0,Y0,SI,SO,XP,YP,D1Y,D2Y,D3Y,0.0,0.0,-1.0,0.0. 00000887
1NI,NO,1)
 DO 212 I=ILE,ITE 00000888
 II=I-ILE+2 00000889
 YU(I)=ATAN(YU(I)/A1)/PI2 00000890
 YL(I)=ATAN(YL(I)/A1)/PI2 00000891
 IF(I.LT.IBDLY)GO TO 212 00000892
 SLL(I)=YP(II)/XP(II) 00000893
212 CONTINUE
 IF(ITELWC.EQ.0)GO TO 5027 00000894
 LSEP1=LSEP+1 00000895
 IF(XPC.LT.0.495)GO TO 5036 00000896
 DO 5033 J=LSEP1,ITE 00000897
 IF(SLL(J).LT.0.0)GO TO 5034 00000898
5033 CONTINUE
 GO TO 5027 00000899
5034 DO 5035 I=J,ITE 00000900
 YL(I)=YL(J-1) 00000901
5035 SLL(I)=0.0 00000902
 GO TO 5027 00000903
5036 CONTINUE
 DO 5028 I=LSEP1,ITE 00000904
 YL(I)=YL(LSEP)+SLL(LSEP)*(X(I)-X(LSEP))  00000905
5028 SLL(I)=SLL(LSEP) 00000906
5027 CONTINUE
 HBT=(HSTR+1.)/(1.+.178*EMSTR**2)-1. 00000907
 HBB=(HH+1.)/(1.+.178*EM(ITE)**2)-1. 00000908
 CDF=TSTR*(USTR**(.2.5+.5*HBT))+THET2*(UE(ITE)**(.2.5+.5*HBB)) 00000909
 CDF=2.*CDF 00000910
 IF(DPM.LE.CONV) GO TO 5010 00000911
 IF(ITER.GE.(MITER-1))GO TO 5010 00000912

```

```

GO TO 5008 00000920
5010 DO 5007 J=ILE,IMAX1 00000921
 CPU(J)=CPU(J)
5007 CPL(J)=CPLT(J) 00000922
5008 CONTINUE 00000923
 RETURN 00000924
 END 00000925
 00000926

 SUBROUTINE BDLY 00000927
C 00000928
C **** COMPUTES BOUNDARY LAYER IN THE DESIGN CASE **** 00000929
C 00000930
 REAL M,NEW 00000931
 COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99)00000932
1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00000933
1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(99)00000934
2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99), 00000935
3A1,A2,A12,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,00000936
4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJBP1,QQJBP1,AAJBP100000937
5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4 00000938
 COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1, 00000939
1JMAX,JCON,JMAX1,NSSP,IW 00000940
 COMMON/NASH/RN,IBDLY,ITACT,YUORIG(99),YLORIG(99),SUPPER(99),SLOWER00000941
1(99),DEL(99),DUPOLD(99),DLWOLD(99),CDF 00000942
 COMMONADELTA/ITER 00000943
 COMMON/IPT1/XIBDLY,RDEL,RDELFN,RCPB,SP,XSEP,CONV,CPB,XMON,XLSEP, 00000944
1 MITER,LPI,ITEUPC,ITELWC,XPC 00000945
 DIMENSION UE(99),DSS(99),DUDS(99),YUN(99),YLN(99),EM(99) 00000946
 DIMENSION HS(99) 00000947
 DIMENSION XI(99),YI(99),X0(99),Y0(99),SI(99),XP(99),DIY(99), 00000948
1D2Y(99),D3Y(99),XIB(99),YIB(99),SO(99),YP(99) 00000949
 ISIDE=0 00000950
 LSEP=ITE 00000951
 SEPMK=0 00000952
 ICYCLE=1 00000953
 DO 500 J=ILE,ITE 00000954
 YUN(J)=YU(J) 00000955
500 YLN(J)=YL(J) 00000956
 TR=0.3424 00000957

```

```

`TE1=5.E-03 00000958
TE2=5.E-05 00000959
CM=1.+.2*M**2 00000960
1 FORMAT(1H1,10X,'BOUNDARY LAYER ANALYSIS FOR REYNOLDS NO. OF ',E10.00000961
13,/,5X,'X',9X,'Y',9X,'YNEW',8X,'M',8X,'DELS',4X,'THETA',3X,'SEP',00000962
210X,'H',9X,'PI',5X,'TAU') 00000963
1000 ISIDE=ISIDE+1 00000964
PRINT 1,RN 00000965
DO 2 J=ILE,ITE 00000966
DEL(J)=0. 00000967
IF(ISIDE.EQ.2)GO TO 3 00000968
CP=CPU(J) 00000969
4 TEST=(5.*(CM/(1.+.7*CP*M**2)**(.2857143)-1.)) 00000970
EM(J)=0. 00000971
IF(TEST.GT.0.)EM(J)=SQRT(TEST) 00000972
DD=1.+.2*EM(J)**2 00000973
T=CM/DD 00000974
UE(J)=EM(J)/M*SQRT(T) 00000975
GO TO 2 00000976
3 CP=CPL(J) 00000977
GO TO 4 00000978
2 CONTINUE 00000979
IF(ISIDE.EQ.1)LSTR=UE(ITE) 00000980
ILEP1=ILE+1 00000981
XO(1)=-.5 00000982
XI(1)=-.5 00000983
YI(1)=0. 00000984
NI=ITE-ILE+2 00000985
DO 210 I=ILE,ITE 00000986
II=I-ILE+2 00000987
XI(II)=X(I) 00000988
XO(II)=X(I) 00000989
210 YI(II)=YU(I) 00000990
NO=NI 00000991
CALL ARC(XI,YI,XO,YO,SI,SO,XP,YP,D1Y,D2Y,D3Y,0.0,0.0,1.0,0.0,NI, 00000992
1NO,1) 00000993
DO 211 I=ILE,ITE 00000994
II=I-ILE+2 00000995
YI(II)=YL(I) 00000996
SLU(I)=YP(II)/XP(II) 00000997

```

```

211 SUPPER(I)=SO(II) 00000998
 CALL ARC(XI,YI,X0,Y0,SI,SO,XP,YP,D1Y,D2Y,D3Y,0.0,0.0,-1.0,0.0,
1NI,NO,1) 00000999
 DO 212 I=ILE,ITE 00001000
 II=I-ILE+2 00001001
 SLL(I)=YP(II)/XP(II) 00001002
212 SLOWER(I)=SO(II) 00001003
 DO 5 J=ILEP1,ITE 00001004
 IF(ISIDE.EQ.2)GO TO 6 00001005
 DSS(J)=SUPPER(J)-SUPPER(J-1) 00001006
 GO TO 5 00001007
6 DSS(J)=SLOWER(J)-SLOWER(J-1) 00001008
5 DUDS(J)=(UE(J)-UE(J-1))/DSS(J) 00001009
 DT=1.
 SEPR=0.
 HH=0.
 IBDS=ITE-1 00001010
 DO 200 J=IBDLY,IBDS 00001011
 EMT=(EM(J+1)+EM(J))/2. 00001012
 UESA=(UE(J+1)+UE(J))/2. 00001013
 VM=1.+.2*EMT**2 00001014
 T=CM/VM 00001015
 RFT=UESA*(T+TR)*T/(1.+TR)*RN 00001016
 IF(J.NE.IBDLY)GO TO 30 00001017
 THET1=320./RFT 00001018
 THET2=THET1 00001019
 GE=6.5 00001020
30 FC=1.+.066*EMT**2-.008*EMT**3 00001021
 FR=1.-.134*EMT**2+.027*EMT**3 00001022
 IND=0 00001023
40 IND=IND+1 00001024
 TAU=1./((FC*(2.4711* ALOG(FR*RFT*THET1)+4.75)+1.5*GE+1724.)/(GE**2+
1200.))-16.87)**2 00001025
 HB=1./((1.-GE*SQRT(TAU)) 00001026
 H=(HB+1.)*(1.+.178*EMT**2)-1. 00001027
 SEP=-THET1*DUDS(J+1)/UESA 00001028
 IF(SEP.LT.SP)GO TO 41 00001029
 IF(X(J+1).LT.XSEP)SEP=SP 00001030
41 PII=H*SEP/TAU 00001031
 IF(PII.LT.-1.5)PII=-1.5 00001032

```

```

 IF(PII.GT.1.E4)PII=1.E4 00001038
50  CCNTINUE 00001039
 G=6.1*SQRT(PII+1.81)-1.7 00001040
 T2=ABS((G-GE)/GE) 00001041
 GE=G 00001042
 DT2=DT 00001043
 DT=(H+2.-EMT**2)*SEP+TAU 00001044
 IF(IND.GT.1)GO TO 100 00001045
 THT=THET2 00001046
 THET1=DT*DSS(J+1)+THT 00001047
 THET1=.5*(THET1+THT) 00001048
 GO TO 40 00001049
100  DT=(DT2+DT)/2. 00001050
 TI=ABS((DT-DT2)/DT) 00001051
 IF(TI.LT.TE2)GO TO 120 00001052
110  THET1=DT*DSS(J+1)+THT 00001053
 THET1=.5*(THET1+THT) 00001054
 IF(IND.LE.500)GO TO 40 00001055
 IF(PII.EQ.-1.5)GO TO 130 00001056
 PRINT 160 00001057
160  FORMAT(' PROBLEMS')
 GO TO 130 00001059
120  IF(T2.GE.TE1)GO TO 110 00001060
130  THET2=DT*DSS(J+1)+THT 00001061
 THET1=.5*(THET2+THT) 00001062
 SEP=-THET1*DUDS(J+1)/UESA 00001063
 SEPR=(SEPR*DSS(J+1)+SEP*DSS(J))/(DSS(J)+DSS(J+1)) 00001064
 HH=(HH*DSS(J+1)+H*DSS(J))/(DSS(J)+DSS(J+1)) 00001065
 DELS=HH*THT 00001066
 DEL(J)=DELS 00001067
 IF(DEL(J).GT.0.1)DEL(J)=0.1 00001068
 HS(J)=HH 00001069
 IF(ISIDE.EQ.2)GO TO 8 00001070
 SLOPE=SLU(J) 00001071
 CO=ABS(ATAN(SLOPE)) 00001072
 CO=COS(CO) 00001073
 YUN(J)=YU(J)-DELS/CO 00001074
 PRINT 10,X(J),YU(J),YUN(J),EM(J),DELS,THT,SEPR,HH,PII, 00001075
 1IND,TAU 00001076
10  FORMAT(9F10.5,I10,F10.5) 00001077

```

```

IF(SEPMK.EQ.1)GO TO 205 00001078
IF(SEPR.GT.SP)LSEP=J 00001079
IF(LSEP.NE.ITE)SEPMK=1 00001080
205 CONTINUE 00001081
GO TO 9 00001082
8 SLOPE=SLL(J) 00001083
CO=ABS(ATAN(SLOPE)) 00001084
CO=COS(CO) 00001085
YLN(J)=YL(J)+DELS/CO 00001086
PRINT 10,X(J),YL(J),YLN(J),EM(J),DELS,THT,SEPR,HH,PII,
1IND,TAU 00001087
9 CONTINUE 00001088
IF(J.EQ.IBDS)GO TO 200 00001089
SEPR=SEP 00001090
HH=H 00001091
HH=H 00001092
200 CONTINUE 00001093
SEPR=-SEPR+2.*SEP 00001094
HH=HS(ITE-1)+(DSS(ITE)/DSS(ITE-1))*(HS(ITE-1)-HS(ITE-2)) 00001095
HS(ITE)=HH 00001096
DELS=HH*THET2 00001097
DEL(ITE)=DELS 00001098
IF(DEL(ITE).GT.0.1)DEL(ITE)=0.1 00001099
IF(ISIDE.EQ.2)GO TO 201 00001100
SLOPE=SLU(ITE) 00001101
CO=ABS(ATAN(SLOPE)) 00001102
CO=COS(CO) 00001103
YUN(ITE)=YU(ITE)-DELS/CO 00001104
PRINT 10,X(ITE),YU(ITE),YUN(ITE),EM(ITE),DELS,THET2,SEPR,HH,PII. 00001105
1IND,TAU 00001106
GO TO 202 00001107
201 SLOPE=SLL(ITE) 00001108
CO=ABS(ATAN(SLOPE)) 00001109
CO=COS(CO) 00001110
YLN(ITE)=YL(ITE)+DELS/CO 00001111
PRINT 10,X(ITE),YL(ITE),YLN(ITE),EM(ITE),DELS,THET2,SEPR,HH,PII, 00001112
1IND,TAU 00001113
202 IF(ISIDE.EQ.2)GO TO 203 00001114
EMSTR=EM(ITE) 00001115
HSTR=HH 00001116
TSTR=THET2 00001117

```

```

 DO 170 J=ILE,IBDS 00001118
170 IF(DEL(J+1).LT.DEL(J))DEL(J+1)=DEL(J) 00001119
203 CONTINUE 00001120
 IF(ISIDE.EQ.1)GO TO 2200 00001121
 J=ILE 00001122
2180 J=J+1 00001123
 IF(DEL(J+1).LT.DEL(J))GO TO 2185 00001124
 IF(J.LT.IBDS)GO TO 2180 00001125
 GO TO 2200 00001126
2185 IF(X(J).GT.XPC)GO TO 2190 00001127
 DEL(J+1)=DEL(J) 00001128
 GO TO 2180 00001129
2190 J=J+1 00001130
 IF(DEL(J+1).GT.DEL(J))DEL(J+1)=DEL(J) 00001131
 IF(J.LT.IBDS)GO TO 2190 00001132
2200 CCNTINUE 00001133
 ISMOTH=2 00001134
 IF(IMAX.GT.55)ISMOTH=4 00001135
 DO 171 JJ=1,ISMOTH 00001136
 OLD=DEL(ILE) 00001137
 ILEP2=ILE+2 00001138
 DO 171 J=ILEP2,ITE 00001139
 NEW=DEL(J-1) 00001140
 DEL(J-1)=.25*(OLD+NEW+NEW+DEL(J)) 00001141
171 OLD=NEW 00001142
 FAC=-DSS(ITE)/DSS(ITE-1) 00001143
 DEL(ITE)=FAC*DEL(ITE-2)+(1.-FAC)*DEL(ITE-1) 00001144
 PRINT 180 00001145
180 FORMAT(' X YOLD YNEW DELSTAR') 00001146
 DO 172 J=ILEP1,IBDS 00001147
 SLOPE=SLU(J) 00001148
 IF(ISIDE.EQ.2)SLOPE=SLL(J) 00001149
 CO=ABS(ATAN(SLOPE)) 00001150
 CO=COS(CO) 00001151
 IF(ISIDE.EQ.2)GO TO 173 00001152
 YUN(J)=YU(J)-DEL(J)/CO 00001153
 PRINT 174,X(J),YU(J),YUN(J),DEL(J) 00001154
 GO TO 172 00001155
173 YLN(J)=YL(J)+DEL(J)/CO 00001156
 PRINT 174,X(J),YL(J),YLN(J),DEL(J) 00001157

```

```

174 FORMAT(4F10.5) 00001158
172 CONTINUE 00001159
 SLOPE=SLU(ITE) 00001160
 IF(ISIDE.EQ.2)SLOPE=SLL(ITE) 00001161
 CO=ABS(ATAN(SLOPE)) 00001162
 CO=COS(CO) 00001163
 IF(ISIDE.EQ.2)GO TO 175 00001164
 YUN(ITE)=YU(ITE)-DEL(ITE)/CO 00001165
 PRINT 174,X(ITE),YU(ITE),YUN(ITE),DEL(ITE) 00001166
 GO TO 204 00001167
175 YLN(ITE)=YL(ITE)+DEL(ITE)/CO 00001168
 PRINT 174,X(ITE),YL(ITE),YLN(ITE),DEL(ITE) 00001169
204 IF(ISIDE.LT.2)GO TO 1000 00001170
 HBT=(HSTR+1.)/(1.+.178*EMSTR**2)-1. 00001171
 HBB=(HH+1.)/(1.+.178*EM(ITE)**2)-1. 00001172
 CDF=ISTR*(USTR**(.5+.5*HBT))+THET2*(UE(ITE)**(.5+.5*HBB)) 00001173
 CDF=2.*CDF 00001174
 PRINT 3010,CDF 00001175
3010 FORMAT(1H0,* CDF = ',F10.6) 00001176
 IF(X(LSEP).GE.XSEP)GO TO 3011 00001177
 PRINT 3012,X(LSEP) 00001178
3012 FORMAT(1H ,*UPPER SURFACE SEPARATION DETECTED AT ',F10.5) 00001179
 RETURN
3011 PRINT 3013,XSEP 00001180
3013 FORMAT(1H ,*NO UPPER SURFACE SEPARATION BEFORE',F10.5) 00001182
 RETURN
 END 00001183
 00001184

```

SUBROUTINE VALUE	00001185
C	00001186
C **** THIS DETERMINES THE INITIAL SOLUTION *****	00001187
C	00001188
REAL M	00001189
COMMON CPU(99),CPL(99),E(99),DUL(99),DU2(99),DL1(99),DL2(99),D(99)	00001190
1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99),	00001191
1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(99	0000001192
2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99),	00001193
3A1,A2,AI2,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,	00001194
4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJBP1,QQJBP1,AAJBP1	000001195
5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4	00001196
CCMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JBI,	00001197
1JMAX,JCON,JMAX1,NSSP,IW	00001198
COMMON/FINPUT/IREAD	00001199
C INITIALIZES VALUES	00001200
IF(IREAD.EQ.0)GO TO 3	00001201
DO 4 JJ=1,JMAX	00001202
J=JMAX-JJ+1	00001203
READ 5,(P(I,J),I=1,IMAX)	00001204
5 FORMAT(SE15.7)	00001205
4 CONTINUE	00001206
READ5,(PB(I),I=1,IMAX)	00001207
RETURN	00001208
3 CONTINUE	00001209
DO 1 I=1,IMAX	00001210
PB(I)=0.0	00001211
DO 1 J=1,JMAX	00001212
1 P(I,J)=0.0	00001213
RETURN	00001214
END	00001215

```

SUBROUTINE SOLVE(JL,JU) 00001216
C 00001217
C **** THIS SUBROUTINE SETS UP THE COEFFICIENTS USED IN THE **** 00001218
C RELAXATION SOLUTION **** 00001219
C 00001220
C
REAL M,ML 00001221
COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99) 00001222
1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00001223
1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(99) 00001224
2,X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99), 00001225
3A1,A2,AI2,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2, 00001226
4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJBP1,QQJBP1,AAJBP1 00001227
5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4, 00001228
COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1, 00001229
1JMAX,JCON,JMAX1,NSSP,IW, 00001230
COMMONADAM/VJB,VJB1,VJBP1, 00001231
COMMONAJS/GG(99),GGP12(99),GGM12(99),GGM32(99),GGP32(99),A3, 00001232
DST2=2.*DS, 00001233
DET2=2.*DE, 00001234
DEDE=DE*DE, 00001235
DSDS=DS*DS, 00001236
DSDE=DS*DE, 00001237
FDS=F/DS, 00001238
DO 3 J=JL,JU, 00001239
IF(I.NE.ILE1)GO TO 300, 00001240
IF(J.NE.JB-1)GO TO 300, 00001241
HLD=P(ILE,JB), 00001242
P(ILE,JB)=PB(ILE), 00001243
300 CONTINUE, 00001244
G=GG(J), 00001245
GP12=GGP12(J), 00001246
GM12=GGM12(J), 00001247
GDE=G/DE, 00001248
U=QI*(COS(ALP)+F*(P(I+1,J)-P1(J))/(2.*DS)), 00001249
V=QI*(SIN(ALP)+G*(P(I,J+1)-P(I,J-1))/(2.*DE)), 00001250
IF(IW.EQ.0)GO TO 6, 00001251
IF(J.EQ.JB)V=V-QI*(G*(CIR/(2.*DE))), 00001252
IF(J.EQ.JB-1)V=V-QI*(G*(CIR/(2.*DE))), 00001253
6 CONTINUE, 00001254
UU=U*U, 00001255

```

```

VV=V*V 00001256
Q=SQRT(UU+VV)  00001257
QQ=Q*Q 00001258
AA=AI2-0.2*(UU+VV-QI2) 00001259
IF(AA.LT.0.0)PRINT 11,I,J 00001260
11 FORMAT(" AA.LT.0.0 I=",I5," J = ",I5) 00001261
IF(AA.LT.0.0)GO TO 21 00001262
IF(IW.EQ.0)GO TO 7 00001263
IF(J.NE.JB.AND.J.NE.JB-1)GO TO 9 00001264
IF(J.EQ.JB-1)GO TO 8 00001265
VVJB=VV 00001266
VJB=V 00001267
AAJB=AA 00001268
QQJB=QQ 00001269
UUJB=UU 00001270
GO TO 7 00001271
8 VVJB1=VV 00001272
VJB1=V 00001273
AAJB1=AA 00001274
QQJB1=QQ 00001275
UUJB1=UU 00001276
GO TO 7 00001277
10 VVJBP1=VV 00001278
VJBP1=V 00001279
QQJBP1=QQ 00001280
AAJBP1=AA 00001281
GO TO 7 00001282
9 IF(J.EQ.JB+1)GO TO 10 00001283
7 CONTINUE 00001284
ML=(UU+VV)/AA 00001285
IF(ML.GT.1.0)GO TO 4 00001286
SUBSONIC POINT 00001287
FAV=1.0*(FP12+FM12) 00001288
FPF=0.5*F*FAV 00001289
SUB(J-1)=(1.-VV/AA)*GDE*GM12/DE 00001290
D(J)=-2.*((1.-UU/AA)*FPF/DSDS/W-(1.-VV/AA)*G*(GP12+GM12)/DEDE 00001291
1-EPS*FDS*U/Q*FM12/DS 00001292
SUP(J)=(1.-VV/AA)*GDE*GP12/DE 00001293
RS(J)=(1.-UU/AA)*F*(-FP12/DSDS*P(I+1,J)+FAV/DSDS*(1.-1./W) 00001294
1*P(I,J)-FM12/DSDS*P(I-1,J))+U*V/AA*FDS*GDE*0.5*(P(I-1,J-1) 00001295
C

```

```

2-P(I-1,J+1)-P(I+1,J-1)+P(I+1,J+1)) 00001296
RS(J)=RS(J)+EPS*FDS*(U/Q*FM12*(-P(I,J)-P(I-1,J)+P1(J))/DS) 00001297
IF(V.LE.0.0)GO TO 200 00001298
SUB(J-1)=SUB(J-1)+EPS*FDS*V/Q*GM12/DE 00001299
D(J)=D(J)-EPS*FDS*V/Q*GM12/DE 00001300
RS(J)=RS(J)+EPS*FDS*V/Q*GM12/DE*(P(I,J-1)-P(I,J)) 00001301
GO TO 3 00001302
200 SUP(J)=SUP(J)-EPS*FDS*V/Q*GP12/DE 00001303
D(J)=D(J)+EPS*FDS*V/Q*GP12/DE 00001304
RS(J)=RS(J)+EPS*FDS*V/Q*GP12/DE*(P(I,J)-P(I,J+1)) 00001305
GO TO 3 00001306
C DAMPING COEFF IS EPSS AT SUPERSONIC POINTS 00001307
C SUPERSONIC CASE, V GT 0 00001308
4 GM32=GGM32(J) 00001309
NSSP=NSSP+1 00001310
GP32=GGP32(J) 00001311
IF(V.LT.0.0)GO TO 5 00001312
SUB(J-1)=UU/QQ*GDE*GM12/DE+EPSS*FDS*V/Q*GM12/DE 00001313
D(J)=-VV/QQ*FDS*FM12/DS-UU/QQ*GDE*(GP12+GM12)/DE-EPSS*FDS* 00001314
1(U/Q*FM12/DS+V/Q*GM12/DE) 00001315
SUP(J)=UU/QQ*GDE*GP12/DE 00001316
RS(J)=-(1.-QQ/AA)*(UU/QQ*F DS*(FM12*(P(I,J)-P1(J))-FM32*(P1(J)- 00001317
1P2(J))/DS+2.*U*V/QQ*F*G*(P(I,J)-P1(J)-P(I,J-1)+P1(J-1))/DSDE 00001318
2+VV/QQ*G*(GM12*(P(I,J)-P(I,J-1))-GM32*(P(I,J-1)-P(I,J-2))/ 00001319
3DEDE)
RS(J)=RS(J)-VV/QQ*F*(FP12*(P(I+1,J)-P(I,J))+FM12*P(I-1,J))/DSDS 00001321
1+U*V/QQ*F*G*(P(I-1,J-1)-P(I-1,J+1)-P(I+1,J-1)+P(I+1,J+1))/DSDE 00001322
2*0.5 00001323
3+EPSS*F*(U/Q*FM12*(-P(I,J)-P(I-1,J)+P1(J))/DSDS+V/Q*GM12*(P(I,J-1) 00001324
4-P(I,J))/DSDE) 00001325
GO TO 3 00001326
C SUPERSONIC CASE V LT 0 00001327
5 SUB(J-1)=UU/QQ*G DE*GM12/DE 00001328
D(J)=-VV/QQ*F DS*FM12/DS-UU/QQ*G DE*(GM12+GP12)/DE-EPSS*F DS* 00001329
1(U/Q*FM12/DS-V/Q*GP12/DE) 00001330
SUP(J)=UU/QQ*GDE*GP12/DE-EPSS*FDS*V/Q*GP12/DE 00001331
RS(J)=-(1.-QQ/AA)*(UU/QQ*F DS*(FM12*(P(I,J)-P1(J))-FM32*(P1(J)- 00001332
1P2(J))/DS+2.*U*V/QQ*F*G*(-P(I,J)+P1(J)+P(I,J+1)-P1(J+1))/DSDE 00001333
2+VV/QQ*G*(GP12*(P(I,J)-P(I,J+1))-GP32*(P(I,J+1)-P(I,J+2))/ 00001334
3DEDE) 00001335

```

```

RS(J)=RS(J)-VV/QQ*F*(FP12*(P(I+1,J)-P(I,J))+FM12*P(I-1,J))/DSDS 00001336
1+U*V/QQ*F*G*(P(I-1,J-1)-P(I-1,J+1)-P(I+1,J-1)+P(I+1,J+1))/DSDE 00001337
1*0.5 00001338
2+EPSS*F*(U/Q*FM12*(-P(I,J)-P(I-1,J)+P1(JJ))/DSDS+V/Q*GP12*(P(I,J)-
3P(I,J+1))/DSDE) 00001339
IF(I.NE.ILE1)GO TO 3 00001340
IF(J.NE.JB-1)GO TO 3 00001342
P(ILE,JB)=HLD 00001343
3 CONTINUE 00001344
RETURN 00001345
21 DO 18 JJ=1,JMAX 00001346
J=JMAX+1-JJ 00001347
PRINT 19,J 00001348
19 FORMAT(1H , 'ROW ',I5) 00001349
PRINT 20,(P(I,J),I=1,IMAX) 00001350
20 FORMAT(1H ,10E11.3) 00001351
18 CONTINUE ) 00001352
PRINT 19,JB 00001353
PRINT 20,(PB(I),I=1,IMAX) 00001354
STOP 00001355
END 00001356

```

```

SUBROUTINE PRESS 00001357
C 00001358
C ***** THIS COMPUTES THE CP DISTRIBUTION ON THE AIRFOIL ***** 00001359
C 00001360
REAL M 00001361
COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99) 00001362
1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00001363
1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(99) 0000001364
2),X(99),Y(99),YL(99),YL(99),SLU(99),SLL(99), 00001365
3A1,A2,A12,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,Q12, 00001366
4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJBPI,QQJBPI,AAJBP 00001367
5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4 00001368
COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IM,X1,INV,JB,JA1,JB1, 00001369
1JMAX,JCON,JMAX1,NSSP,IW 00001370
COMMON/FIX/MHALF 00001371

```

```

COMMON/NASH/RN,IBDLY,ITACT,YUORIG(99),YLORIG(99),SUPPER(99),SLOWER00001372
1(99),DEL(99),DUPOLD(99),DLWOLD(99),CDF 00001373
C COMPUTES CP ON AIRFOIL 00001374
IPRM=0 00001375
IF(ITACT.EQ.1)IPRM=1 00001376
19 IPRM=IPRM+1 00001377
IEND=IMAX1 00001378
JB2=JB-2 00001379
DO 1 I=ILE,IEND 00001380
TEMP2=YU(I) 00001381
IF(I.GT.ITE)YU(I)=0.0001 00001382
DO 2 J=JB2,JMAX1 00001383
IF(YU(I).GT.E(J).AND.YU(I).LE.E(J+1))GO TO 3 00001384
2 CONTINUE 00001385
3 JA=J+1 00001386
IF(JA.LE.JB)JA=JB+1 00001387
F=FF(I) 00001388
IF(IPRM.EQ.2)GO TO 20 00001389
IF(I.GT.(ILE+1))GO TO 15 00001390
20 U=0.0 00001391
U=QI*((COS(ALP)+F*((P(I+1,JA-1)-P(I-1,JA-1))/(2.*DS)+(YU(I)-E(JA-1) 00001392
1)*(P(I+1,JA)-P(I+1,JA-1)-P(I-1,JA)+P(I-1,JA-1))/(2.*DS*DE))) 00001393
GO TO 16 00001394
15 CONTINUE 00001395
C U USING BACKWARD DIFFERENCE ON PHI X 00001396
U=QI*((COS(ALP)+F*((3.*P(I,JA-1)-4.*P(I-1,JA-1)+P(I-2,JA-1))/(2.*DS 00001397
1)+(YU(I)-E(JA-1) 00001398
1)*(P(I+1,JA)-P(I+1,JA-1)-P(I-1,JA)+P(I-1,JA-1))/(2.*DS*DE))) 00001399
16 CONTINUE 00001400
UU=U*U 00001401
GB=A11/(1.+TAN(P12*YU(I))**2) 00001402
100 V=QI*((SIN(ALP)+GB*(-3.*P(I,JA-1)+4.*P(I,JA)-P(I,JA+1))/(2.*DE) 00001403
1+(YU(I)-E(JA-1))*(P(I,JA-1)-2.*P(I,JA)+P(I,JA+1))/(DE**2))) 00001404
101 VV=V*V 00001405
YU(I)=TEMP2 00001406
1 CPU(I)=(1./(0.7*M*M))*((1.+0.2*M*M*(1.-(UU+VV)/Q12))**3.5-1.) 00001407
ITE1=ILE+1 00001408
DO 4 I=ILE1,IMAX 00001409
TEMP1=PB(I) 00001410
PB(I)=P(I,JB) 00001411

```

```

~ 4 P(I,JB)=TEMP1 00001412
 JB2=JB+2
 DO 5 I=ILE,IEND 00001413
 TEMP2=YL(I)
 IF(I.GT.ITE)YL(I)=-0.0001 00001414
 DO 6 JJ=1,JB 00001415
 J=JB2-JJ
 IF(YL(I).GE.E(J).AND.YL(I).LT.E(J+1))GO TO 7 00001416
 6 CONTINUE 00001417
 7 JA=J 00001418
 IF(JA.GE.JB)JA=JB-1 00001419
 F=FF(I)
 IF(IPRM.EQ.2)GO TO 21 00001420
 IF(I.GT.(ILE+1))GO TO 17 00001421
21 U=0.0 00001422
 U=QI*((COS(ALP)+F*((P(I+1,JA+1)-P(I-1,JA+1))/(2.*DS)+(YL(I)-E(JA+1) 00001423
 1)*(P(I+1,JA+1)-P(I+1,JA)-P(I-1,JA+1)+P(I-1,JA))/(2.*DS*DE))) 00001424
 GO TO 18 00001425
 17 CONTINUE 00001426
C U USING BACKWARDS DIFFERNCE SCHEME ON PHI X 00001427
 U=QI*((COS(ALP)+F*((3.*P(I,JA+1)-4.*P(I-1,JA+1)+P(I-2,JA+1))/(2.*DS 00001428
 1)+(YL(I)-E(JA+1) 00001429
 1)*(P(I+1,JA+1)-P(I+1,JA)-P(I-1,JA+1)+P(I-1,JA))/(2.*DS*DE))) 00001430
 18 CONTINUE 00001431
 UU=U*U 00001432
 GB=A11/(1.+TAN(YL(I)*PI2)**2) 00001433
102 V=QI*((SIN(ALP)+GB*((3.*P(I,JA+1)-4.*P(I,JA)+P(I,JA-1))/(2.*DE)+ 00001434
 1*(YL(I)-E(JA+1))*(P(I,JA+1)-2.*P(I,JA)+P(I,JA-1)/(DE**2))) 00001435
 103  VV=V*V 00001436
 YL(I)=TEMP2 00001437
 5 CPL(I)=(1./(0.7*M*M))*((1.+0.2*M*M*(1.-(UU+VV)/QI2))**3.5-1.) 00001438
 DO 8 I=ILE1,IMAX 00001439
 TEMP1=PB(I)
 PB(I)=P(I,JB) 00001440
 8 P(I,JB)=TEMP1 00001441
 IF(ITACT.EQ.1)RETURN 00001442
11 IF(IPRM.EQ.1)PRINT 200 00001443
200 FORMAT(1H , "CP BY BACKWARD DIFFERENCES") 00001444
 IF(IPRM.EQ.2)PRINT 201 00001445
201 FORMAT(1H , "CP BY CENTRAL DIFFERENCES") 00001446

```

```

PRINT 12 00001452
12 FORMAT(1H , 'X',10X,'CPU',10X,'CPL')
PRINT 13,(X(I),CPU(I),CPL(I),I=ILE,I MAX1) 00001453
13 FORMAT(1H ,3F10.3) 00001454
IF(IPRM.LT.2)GO TO 19 00001455
RETURN 00001456
END 00001457
 00001458

SUBROUTINE FLOW1 00001459
C 00001460
C ****SOLVES FLOW IN FRONT OF THE AIRFOIL **** 00001461
C 00001462
REAL M 00001463
CCMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99) 00001464
1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00001465
1PI(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(99) 00001466
2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99), 00001467
3AI,A2,AI2,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2, 00001468
4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJB1,QQJB1,AAJBP1 00001469
5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4 00001470
CCMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,I MAX,I MAX1,INV,JB,JA1,JBI, 00001471
1JMAX,JCON,J MAX1,NSSP,IW 00001472
C RELAXES FLOW IN FRONT OF AIRFOIL 00001473
NSSP=0 00001474
ISTAR=2 00001475
IF(M.LT.1.0)GO TO 1 00001476
ISTAR=3 00001477
DO 2 J=1,JMAX 00001478
P1(J)=P(2,J) 00001479
2 P2(J)=P(1,J) 00001480
1 CGNTINUE 00001481
AI=1117.0 00001482
AI2=AI**2 00001483
QI=M*AI 00001484
QI2=QI**2 00001485
DO 1000 I=ISTAR,ILE1 00001486
F=FF(I) 00001487
FP12=FFP12(I) 00001488

```

```

FM12=FFM12(I) 00001489
FM32=FFM32(I) 00001490
CALL SOLVE(2,JMAX1) 00001491
RS(2)=RS(2)-SUB(1)*P(I,1) 00001492
RS(JMAX1)=RS(JMAX1)-SUP(JMAX1)*P(I,JMAX) 00001493
CALL TRID(2,JMAX1) 00001494
DO 6 J=2,JMAX1 00001495
DP=ABS(P(I,J)-RS(J)) 00001496
IF(DP.GT.DPM)ICON=I 00001497
IF(DP.GT.DPM)JCON=J 00001498
IF(DP.GT.DPM)DPM=DP 00001499
P2(J)=P1(J) 00001500
P1(J)=P(I,J) 00001501
6 P(I,J)=RS(J) 00001502
P2(1)=P1(1) 00001503
P2(JMAX)=P1(JMAX) 00001504
P1(1)=P(I,1) 00001505
P1(JMAX)=P(I,JMAX) 00001506
1000 CONTINUE 00001507
RETURN 00001508
END 00001509

```

```

SUBROUTINE COORD 00001510
C 00001511
C ***** SETS UP COORDINATES IN COMPUTATIONAL AND PHYSICAL GRIDS *00001512
C 00001513
REAL M 00001514
COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99)00001515
1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00001516
1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(9900001517
2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99), 00001518
3A1,A2,AI2,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,00001519
4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJP1,QQJP1,AAJP100001520
5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4 00001521
COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1, 00001522
1JMAX,JCON,JMAX1,NSSP,IW 00001523
COMMON/FIX/MHALF 00001524
COMMON/J5/GG(99),GGP12(99),GGM12(99),GGM32(99),GGP32(99),A3 00001525

```

```

DE=2.0*(JMAX-1)
IF(INV.EQ.0)GO TO 999
READ 997,X1,X2
997 FORMAT(2F10.5)
999 CONTINUE
DS=2.*{(1.+S4)/(IMAX-1)}
C THIS PROGRAM DEPENDS UPON TRANSFORMATION USED
S(I)=-1.0-S4
E(I)=-1.0
S(IMAX)=1.0+S4
E(JMAX)=1.0
IMAX1=IMAX-1
JMAX1=JMAX-1
DO 2 I=2,IMAX1
2 S(I)=S(I-1)+DS
S3=-S4+0.5*DS-0.01
DO 11 I=1,IMAX1
IF(S3.GE.S(I).AND.S3.LT.S(I+1))GO TO 12
11 CONTINUE
12 I3=I+1
I31=I3-1
IM=IMAX/2+1
I4=IMAX-I31
I41=I4+1
DO 13 I=2,I31
13 X(I)=-X4+A2*TAN(PI2*(S(I)+S4))+A3*TAN(PI2*(S(I)+S4)**3)
TERM1=.5*X4/S4-.25*PI*A2
TERM2=(.5*PI*A2*S4-X4)/(2.*S4**3)
DO 14 I=I3,I4
14 X(I)=S(I)*(TERM1+TERM2*S(I)**2)
DO 16 I=I41,IMAX1
16 X(I)=X4+A2*TAN(PI2*(S(I)-S4))+A3*TAN(PI2*(S(I)-S4)**3)
DO 3 J=2,JMAX1
E(J)=E(J-1)+DE
3 Y(J)=A1*TAN(PI2*E(J))
PRINT 4
4 FORMAT(//,25X,'X-Y GRID SYSTEM',//)
PRINT 5,(I,X(I),I=2,IMAX1)
5 FORMAT( 6(I5,E12.4))
PRINT 5,(J,Y(J),J=2,JMAX1)

```

09

```

 DO 7 I=2,IMAX1 00001566
 IF(X1.GE.X(I).AND.X1.LT.X(I+1))GO TO 8 00001567
7 CONTINUE 00001568
8 I1=I+1 00001569
 SLE=-0.5 00001570
 DO 9 I=2,IMAX1 00001571
 IF(SLE.GE.X(I).AND.SLE.LE.X(I+1))GO TO 10 00001572
9 CONTINUE 00001573
10 ILE=I+1 00001574
 QUAN1=S(2)+S4 00001575
 FF(2)= PI2*A2*(1.+TAN(PI2*QUAN1)**2)+1.5*A3*(1.+TAN(PI2*QUAN1)**3)00001576
1)**2)*(QUAN1**2)*PI 00001577
 FF(2)=1./FF(2) 00001578
 QUAN1=S(2)+0.5*DS+S4 00001579
 FFP12(2)=PI2*A2*(1.+TAN(PI2*QUAN1)**2)+1.5*A3*(1.+TAN(PI2*QUAN1)**3)00001580
1)**2)*(QUAN1**2)*PI 00001581
 FFP12(2)=1./FFP12(2) 00001582
 QUAN1=S(2)-0.5*DS+S4 00001583
 FFM12(2)=PI2*A2*(1.+TAN(PI2*QUAN1)**2)+1.5*A3*(1.+TAN(PI2*QUAN1)**3)00001584
1)**2)*(QUAN1**2)*PI 00001585
 FFM12(2)=1./FFM12(2) 00001586
 FFM1(2)=0.0 00001587
 DO 18 I=3,I31 00001588
 QUAN1=S(I)+S4 00001589
 FF(I)= PI2*A2*(1.+TAN(PI2*QUAN1)**2)+1.5*A3*(1.+TAN(PI2*QUAN1)**3)00001590
1)**2)*(QUAN1**2)*PI 00001591
 FF(I)=1./FF(I) 00001592
 QUAN1=S(I)+0.5*DS+S4 00001593
 FFP12(I)=PI2*A2*(1.+TAN(PI2*QUAN1)**2)+1.5*A3*(1.+TAN(PI2*QUAN1)**3)00001594
1)**2)*(QUAN1**2)*PI 00001595
 FFP12(I)=1./FFP12(I) 00001596
 FFM12(I)=FFP12(I-1) 00001597
 FFM1(I)=FF(I-1) 00001598
18 FFM32(I)=FFM12(I-1) 00001599
 FFP12(L31)=1./(TERM1+3.*TERM2*(S(I31)+0.5*DS)**2) 00001600
 IM1=IM-1 00001601
 DO 19 I=I3,IM 00001602
 FF(I)=1./(TERM1+3.*TERM2*S(I)**2) 00001603
 FFP12(L)=1./(TERM1+3.*TERM2*(S(I)+0.5*DS) **2) 00001604
 FFM12(I)=FFP12(I-1) 00001605

```

```

 FFM1(I)=FF(I-1) 00001606
19 FFM32(I)=FFM12(I-1) 00001607
 FFP12(IM)=FFM12(IM) 00001608
 DO 800 II=2,IM1 00001609
 I=IMAX-II+1 00001610
 FF(I)=FF(II) 00001611
 FFP12(I)=FFM12(II) 00001612
 FFM12(I)=FFP12(II) 00001613
 FFM1(I)=FF(II+1) 00001614
800 FFM32(I)=FFP12(II+1) 00001615
 GGP32(2)=A11*COS(PI2*(E(3)+0.5*DE))**2 00001616
 GG(2)=A11*COS(PI2*E(2))**2 00001617
 GGP12(2)=A11*COS(PI2*(E(2)+0.5*DE))**2 00001618
 GGM12(2)=A11*COS(PI2*(E(2)-0.5*DE))**2 00001619
 GGM32(2)=0.0 00001620
 DO 801 J=3,JMAX1 00001621
 IF(J.EQ.JMAX1) GO TO 804 00001622
 GGP32(J)=A11*COS(PI2*(E(J)+1.5*DE))**2 00001623
804 GG(J)=A11*COS(PI2*E(J))**2 00001624
 GGP12(J)=A11*COS(PI2*(E(J)+0.5*DE))**2 00001625
 GGM12(J)=GGP12(J-1) 00001626
801 GGM32(J)=GGM12(J-1) 00001627
 GGP32(JMAX1)=0.0 00001628
 RETURN
 END

```

```

SUBROUTINE FLOW3 00001631
C 00001632
C ***** SOLVES FOW IN THE INVERSE REGION *****
C 00001633
C 00001634
REAL M 00001635
COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99)00001636
1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00001637
1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(9900001638
2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99), 00001639
3A1,A2,AI2,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,00001640
4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,QQJB, 00001641
5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4 00001642

```

१८

```

C CCOMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1, 00001643
C 1JMAX,JCON,JMAX1,NSSP,IW 00001644
C CCOMMON/BAKER/TEMP3,TEMP4 00001645
C COMMON/DELTA/ITER 00001646
C COMMON/AFIX/MHALF 00001647
C RELAXES FLOW IN INVERSE REGION 00001648
C JA=JA1 00001649
C IS=I1-2 00001650
C DO 14 I=IS,IMAX 00001651
C 14 TEMP(I)=P(I,JB-1) 00001652
C DO 3000 I=I1,IMAX1 00001653
C IF(X(I).GE.X2)GO TO 3100 00001654
C FLOW ABOVE AIRFOIL 00001655
C JB2=JB-2 00001656
C DO 3 J=JB2,JMAX1 00001657
C IF(YU(I).GT.E(J).AND.YU(I).LE.E(J+1))GO TO 4 00001658
C 3 CONTINUE 00001659
C 4 JA=J+1 00001660
C IF(JA.LE.JB)JA=JB+1 00001661
C F=FF(I) 00001662
C FP12=FFP12(I) 00001663
C FM12=FFM12(I) 00001664
C FM1=FFM1(I) 00001665
C FM32=FFM32(I) 00001666
C GB=A11/(1.+TAN(YU(I))*PI2)**2 00001667
C VV=SLU(I)**2 00001668
C UU=1.0 00001669
C 4000 DUI(I)=-COS(ALP)+((1. / (1.+VV/UU))*(1.-((1.+0.7*M*M*CPU(I)))**0.2800001670
C 16-1.)*5. / (M*M))**0.5-F*((-4.*P1(JA-1)+P2(JA-1))/(2.*DS)) 00001671
C 2-F*(YU(I)-E(JA-1))*(P(I+1,JA)-P(I+1,JA-1)-P1(JA)+P1(JA-1))/(2.* 00001672
C 3*DS*DE) 00001673
C DUI(I)=DUI(I)/(F*(1.5/DS)) 00001674
C 4001 CONTINUE 00001675
C DU2(I)=-P(I,JA)+2.0*DUI(I) 00001676
C P(I,JA-1)=DUI(I) 00001677
C P(I,JA-2)=DU2(I) 00001678
C CALL SOLVE(JA,JMAX1) 00001679
C RS(JA)=RS(JA)-SUB(JA-1)*P(I,JA-1) 00001680
C RS(JMAX1)=RS(JMAX1)-SUP(JMAX1)*P(I,JMAX) 00001681
C CALL TRID(JA,JMAX1) 00001682

```

```

DO 1 J=JA,JMAX1 00001683
DP=ABS(P(I,J)-RS(J)) 00001684
IF(DP.GT.DPM)ICON=I 00001685
IF(DP.GT.DPM)JCON=J 00001686
IF(DP.GT.DPM)DPM=DP 00001687
P2(J)=P1(J) 00001688
P1(J)=P(I,J) 00001689
1 P(I,J)=RS(J) 00001690
JAM1=JA-1 00001691
DO 2 J=JB,JAM1 00001692
P2(J)=P1(J) 00001693
2 P1(J)=P(I,J) 00001694
VV=SLU(I)**2 00001695
UU=1.0 00001696
4002 DU1(I)=-COS(ALP)+((1./(1.+VV/UU))*(1.-((1.+0.7*M*M*CPU(I )))**0.2800001697
16-1.)*5./(M*M))**0.5-F*((-4.*P(I-1,JA-1)+P(I-2,JA-1))/(2.*DS)) 00001698
2-F*(YU(I)-E(JA-1))*(P(I+1,JA)-P(I+1,JA-1)-P(I-1,JA)+P(I-1,JA-1))/ 00001699
3(2.*DS*DE)
DU1(I)=DU1(I)/(F*(1.5/DS)) 00001700
4003 CONTINUE 00001701
DU2(I)=-P(I,JA)+2.0*DU1(I) 00001702
P(I,JA-1)=DU1(I) 00001703
P(I,JA-2)=DU2(I) 00001704
P2(JMAX)=P1(JMAX) 00001705
P1(JMAX)=P(I,JMAX) 00001706
JA1=JA 00001707
3000 CONTINUE 00001708
3100 JA=JB1 00001709
DO 5 I=IS,IMAX 00001710
P(I,JB-1)=TEMP(I) 00001711
TEMP(I)=P(I,JB+1) 00001712
TEMP1=PB(I) 00001713
PB(I)=P(I,JB) 00001714
5 P(I,JB)=TEMP1 00001715
6 TEMP1=TEMP4 00001716
TEMP4=P1(JB) 00001717
P1(JB)=TEMP1 00001718
TEMP1=TEMP3 00001719
TEMP3=P2(JB) 00001720
P2(JB)=TEMP1 00001721

```

```

DO 3500 I=II,IMAX1 00001723
C FLOW BELOW AIRFOIL 00001724
IF(X(I).GE.X2)GO TO 3600 00001725
JB2=JB+2 00001726
DO 10 JJ=1,JB 00001727
J=JB2-JJ 00001728
IF(YL(I).GE.E(J).AND.YL(I).LT.E(J+1))GO TO 11 00001729
10 CONTINUE 00001730
11 JA=J 00001731
IF(JA.GE.JB)JA=JB-1 00001732
F=FF(I) 00001733
FP12=FFP12(I) 00001734
FM12=FFM12(I) 00001735
FM1=FFM1(I) 00001736
FM32=FFM32(I) 00001737
GB=A11/(1.+TAN(YL(I))*PI2)**2 00001738
VV=SLL(I)**2 00001739
UU=1.0 00001740
4004 DL1(I)=-COS(ALP)+((1./(1.+VV/UU))*(1.-((1.+0.7*M*M*CPL(I ))**0.2800001741
16-1.)*5./ (M*M))**0.5-F*((-4.*P1(JA+1)+P2(JA+1))/(2.*DS)) 00001742
2-F*(YL(I)-E(JA+1))*(P(I+1,JA+1)-P(I+1,JA)-P1(JA+1)+P1(JA))/(2. 00001743
3*DS*DE)
DL1(I)=DL1(I)/(F*(1.5/DS)) 00001744
4005 CONTINUE 00001745
DL2(I)=2.*DL1(I)-P(I,JA) 00001746
P(I,JA+1)=DL1(I) 00001747
P(I,JA+2)=DL2(I) 00001748
CALL SOLVE(2,JA) 00001749
RS(2)=RS(2)-SUB(1)*P(I,1) 00001750
RS(JA)=RS(JA)-SUP(JA)*P(I,JA+1) 00001751
CALL TRID(2,JA) 00001752
DO 7 J=2,JA 00001753
DP=ABS(P(I,J)-RS(J)) 00001754
IF(DP.LE.DPM)GO TO 8 00001755
ICON=I 00001756
JCON=J 00001757
DPM=DP 00001758
8 P2(J)=P1(J) 00001759
P1(J)=P(I,J) 00001760
7 P(I,J)=RS(J) 00001761

```

```

JAM1=JA+1 00001763
DO 9 J=JAM1,JB 00001764
P2(J)=P1(J) 00001765
9 P1(J)=P(I,J) 00001766
VV=SLL(I)**2 00001767
UU=1.0 00001768
4006 DL1(I)=-COS(ALP)+((1.+(1.+VV/UU))*(1.-((1.+0.7*M*M*CPL(I )))**0.2800001769
16-1.)*5./({M*M}))**0.5-F*((-4.*P(I-1,JA+1)+P(I-2,JA+1))/(2.*DS)) 00001770
2-F*(YL(I)-E(JA+1))*(P(I+1,JA+1)-P(I+1,JA)-P(I-1,JA+1)+P(I-1,JA))/ 00001771
3(2.*DS*DE) 00001772
DL1(I)=DL1(I)/{F*(1.5/DS)} 00001773
4007 CONTINUE 00001774
DL2(I)=2.*DL1(I)-P(I,JA) 00001775
P(I,JA+1)=DL1(I) 00001776
P(I,JA+2)=DL2(I) 00001777
P2(1)=P1(1) 00001778
P1(1)=P(I,1) 00001779
JB1=JA 00001780
3500 CONTINUE 00001781
3600 DO 12 I=IS,IMAX 00001782
P(I,JB+1)=TEMP(I) 00001783
TEMP1=PB(I) 00001784
PB(I)=P(I,JB) 00001785
12 P(I,JB)=TEMP1 00001786
P1(JB)=TEMP4 00001787
P2(JB)=TEMP3 00001788
RETURN 00001789
END 00001790

```

```

SUBROUTINE FLOW2 00001701
C 0000175
C ***** SOLVES FLOW IN THE DIRECT REGION ***** 00001793
C 00001794
C 00001795
 REAL M 00001796
 COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99) 00001796
 1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00001797
 1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(9900001798
 2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99), 00001799
 3A1,A2,A12,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,00001800
 4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJB1,QQJBP1,AAJBP100001801
 5,Q,QQ,UUJB1,PI,P12,A22,A11,X4,S4 00001802
 COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1, 00001803
 IJMAX,JCON,JMAX1,NSSP,IW 00001804
 COMMON/BAKER/TEMP3,TEMP4 00001805
C RELAXES FLOW ABOVE AND BELOW AIRFOIL 00001806
 JB=JMAX/2+1 00001807
 JB1=JB-1 00001808
 JA1=JB+1 00001809
 JB2=JB-2 00001810
 TEMP5=P1(JB) 00001811
 TEMP6=P2(JB) 00001812
 DO 12 I=ILE,I1 00001813
12 TEMP(I)=P(I,JB-1) 00001814
 IF(ILE.GT.I11)GO TO 2001 00001815
 DO 2000 I=ILE,I11 00001816
C FLOW ABOVE AIRFOIL 00001817
 F=FF(I) 00001818
 FP12=FFP12(I) 00001819
 FM12=FFM12(I) 00001820
 FM32=FFM32(I) 00001821
 GB=A11/(1.+TAN(PI2*YU(I))**2) 00001822
 DO 1 J=JB2,JMAX1 00001823
 IF(YU(I).GT.E(J).AND.YU(I).LE.E(J+1))GO TO 2 00001824
1 CONTINUE 00001825
2 JA=J+1 00001826
 IF(JA.LE.JB)JA=JB+1 00001827
 DU1(I)=SLU(I)*(COS(ALP)+F*((P(I+1,JA-1)-P1(JA-1))/(2.*DS) 00001828
 1+(YU(I)-E(JA-1))*(P(I+1,JA)-P(I+1,JA-1)-P1(JA)+P1(JA-1))/(2.*DS*DE00001829
 _2))-SIN(ALP)-GB*((4.*P(I,JA)-P(I,JA+1))/(2.*DE)+(YU(I)-E(JA-1))* 00001830

```

```

3(-2.*P(I,JA)+P(I,JA+1))/(DE**2)) 00001831
DU1(I)=DU1(I)/(-1.5*GB/DE +(YU(I)-E(JA-1))/(DE**2)*GB) 00001832
DU2(I)=-P(I,JA)+DU1(I)*2.0 00001833
P(I,JA-1)=DU1(I) 00001834
P(I,JA-2)=DU2(I) 00001835
CALL SOLVE(JA,JMAX1) 00001836
RS(JA)=RS(JA)-SUB(JA-1)*P(I,JA-1) 00001837
RS(JMAX1)=RS(JMAX1)-SUP(JMAX1)*P(I,JMAX)  00001838
CALL TRID(JA,JMAX1) 00001839
DO 4 J=JA,JMAX1 00001840
DP=ABS(P(I,J)-RS(J)) 00001841
IF(DP.GT.DPM)ICON=I 00001842
IF(DP.GT.DPM)JCON=J 00001843
IF(DP.GT.DPM)DPM=DP 00001844
P2(J)=P1(J) 00001845
P1(J)=P(I,J) 00001846
4 P(I,J)=RS(J) 00001847
JAM1=JA-1 00001848
DO 5 J=JB,JAM1 00001849
P2(J)=P1(J) 00001850
5 P1(J)=P(I,J) 00001851
P2(JMAX)=P1(JMAX) 00001852
P1(JMAX)=P(I,JMAX) 00001853
JA1=JA 00001854
DU1(I)=SLU(I)*(COS(ALP)+F*((P(I+1,JA-1)-P(I-1,JA-1))/(2.*DS)
1+(YU(I)-E(JA-1))*(P(I+1,JA)-P(I+1,JA-1)-P(I-1,JA)+P(I-1,JA-1))/(
2*(2.*DS*DE)))-SIN(ALP)-GB*((4.*P(I,JA)-P(I,JA+1))/(2.*DE)+ 00001856
3*(YU(I)-E(JA-1))*(-2.*P(I,JA)+P(I,JA+1))/(DE**2)) 00001857
DU1(I)=DU1(I)/(-1.5*GB/DE+(YU(I)-E(JA-1))/(DE**2)*GB) 00001858
DU2(I)=-P(I,JA)+DU1(I)*2.0 00001859
P(I,JA-1)=DU1(I) 00001860
P(I,JA-2)=DU2(I) 00001861
2000 CONTINUE 00001862
2001 CONTINUE 00001863
TEMP3=P2(JB) 00001864
TEMP4=P1(JB) 00001865
TEMP3=P2(JB) 00001866
G FLOW BELOW AIRFOIL 00001867
DO 8 I=ILE,I1 00001868
P(I,JB-1)=TEMP(I) 00001869
TEMP(I)=P(I,JB+1) 00001870

```

```

 TEMP1=PB(I) 0000187'
 PB(I)=P(I,JB) 00001872
 P(I,JB)=TEMP1 00001873
  8 CONTINUE 00001874
 P1(JB)=TEMP5 00001875
 P2(JB)=TEMP6 00001876
 IF(ILE.GT.I11)GO TO 2501 00001877
 DO 2500 I=ILE,I11 00001878
 GB=A11/(1.+TAN(P12*YL(I))**2) 00001879
 F=FF(I) 00001880
 FP12=FFP12(I) 00001881
 FM12=FFM12(I) 00001882
 FM32=FFM32(I) 00001883
 DO 6 JJ=1,JMAX1 00001884
 J=JB-JJ+2 00001885
 IF(YL(I).GE.E(J).AND.YL(I).LT.E(J+1))GO TO 7 00001886
  6 CONTINUE 00001887
  7 JA=J 00001888
 IF(JA.GE.JB)JA=JB-1 00001889
 DL1(I)=SLL(I)*(COS(ALP)+F*((P(I+1,JA+1)-P1(JA+1))/(2.*DS)+ 00001890
 1*(YL(I)-E(JA+1))*(P(I+1,JA+1)-P(I+1,JA)-P1(JA+1)+P1(JA))/(2.*DS*DE) 00001891
 2))-SIN(ALP)-GB*((-4.*P(I,JA)+P(I,JA-1))/(2.*DE)+(YL(I)-E(JA+1))* 00001892
 3*(-2.*P(I,JA)+P(I,JA-1))/(DE**2)) 00001893
 DL1(I)=DL1(I)/(1.5*GB/DE+(YL(I)-E(JA+1))/(DE**2)*GB) 00001894
 DL2(I)=2.*DL1(I)-P(I,JA) 00001895
 P(I,JA+1)=DL1(I) 00001896
 P(I,JA+2)=DL2(I) 00001897
 CALL SOLVE(2,JA) 00001898
 RS(2)=RS(2)-SUB(1)*P(I,1) 00001899
 RS(JA)=RS(JA)-SUP(JA)*P(I,JA+1) 00001900
 CALL TRID(2,JA) 00001901
 DO 9 J=2,JA 00001902
 DP=ABS(P(I,J)-RS(J)) 00001903
 IF(DP.GT.DPM)ICON=I 00001904
 IF(DP.GT.DPM)JCON=J 00001905
 IF(DP.GT.DPM)DPM=DP 00001906
 P2(J)=P1(J) 00001907
 P1(J)=P(I,J) 00001908
  9 P(I,J)=RS(J) 00001909
 JAM1=JA+1 00001910

```

```

 DO 10 J=JAM1,JB 00001911
 P2(J)=P1(J) 00001912
10 P1(J)=P(I,J) 00001913
 P2(I)=P1(I) 00001914
 P1(I)=P(I,1) 00001915
 JB1=JA 00001916
 DL1(I)=SLL(I)*(COS(ALP)+F*((P(I+1,JA+1)-P(I-1,JA+1))/(2.*DS)+  

1*(YL(I)-E(JA+1))*(P(I+1,JA+1)-P(I+1,JA)-P(I-1,JA+1)+P(I-1,JA))/(2.*  

2*DS*DE))-SIN(ALP)-GB*((-4.*P(I,JA)+P(I,JA-1))/(2.*DE)+(YL(I)-E(  

3JA+1))*(-2.*P(I,JA)+P(I,JA-1))/(DE**2))
 DL1(I)=DL1(I)/(1.5*GB/DE+(YL(I)-E(JA+1))/(DE**2)*GB) 00001917
 DL2(I)=2.*DL1(I)-P(I,JA) 00001918
 P(I,JA+1)=DL1(I) 00001919
 P(I,JA+2)=DL2(I) 00001920
2500 CONTINUE 00001921
2501 CONTINUE 00001922
 DO 11 I=ILE,I1 00001923
 P(I,JB+1)=TEMP(I) 00001924
 TEMP1=PB(I) 00001925
 PB(I)=P(I,JB) 00001926
11 P(I,JB)=TEMP1 00001927
 TEMP1=TEMP4 00001928
 TEMP4=P1(JB) 00001929
 P1(JB)=TEMP1 00001930
 TEMP1=TEMP3 00001931
 TEMP3=P2(JB) 00001932
 P2(JB)=TEMP1 00001933
 PB(ILE1)=P(ILE1,JB) 00001934
 PB(ILE-2)=P(ILE-2,JB) 00001935
 RETURN 00001936
 END 00001937

```

```

SUBROUTINE WAKE 00001942
C 00001943
C ***** SOLVES FLOW BEHIND THE AIRFOIL ***** 00001944
C 00001945
C
 REAL M
 COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99)00001947
 1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00001948
 1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(9900001949
 2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99), 00001950
 3A1,A2,A12,ALP,CIR,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,00001951
 4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJBP1,QQJBP1,AAJBP100001952
 5,Q,QQ,UUJB1,PI,P12,A22,A11,X4,S4 00001953
 COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1, 00001954
 1JMAX,JCON,JMAX1,NSSP,IW 00001955
 COMMON/ADAM/VJB,VJB1,VJBP1 00001956
C RELAXES FLOW IN WAKE DIRECTLY 00001957
 IW=1 00001958
 DO 4000 I=ITE1,IMAX1 00001959
 F=FF(I)
 FP12=FFP12(I) 00001960
 FM12=FFM12(I) 00001961
 FM32=FFM32(I) 00001962
 CALL SOLVE(2,JMAX1) 00001963
 RS(2)=RS(2)-SUB(1)*P(I,1) 00001964
 RS(JMAX1)=RS(JMAX1)-SUP(JMAX1)*P(I,JMAX) 00001965
 IF(QQJBP1.LE.AAJBP1)GO TO 1 00001966
 IF(VJBP1.LT.0.)GO TO 1 00001967
 G=A11/(1.+TAN(PI2*E(JB+1))**2) 00001968
 GM32=A11/(1.+TAN(PI2*(E(JB+1)-1.5*DE))**2) 00001969
 RS(JB+1)=RS(JB+1)-(1.-QQJBP1/AAJBP1)*(VVJBP1/QQJBP1*G*GM32*CIR/ 00001970
 1(DE**2)) 00001971
1 IF(QQJB.LE.AAJB)GO TO 2 00001972
 IF(VJB.LT.0.0)GO TO 3 00001973
 G=A11/(1.+TAN(PI2*E(JB))**2) 00001974
 GM12=A11/(1.+TAN(PI2*(E(JB)-0.5*DE))**2) 00001975
 RS(JB)=RS(JB)+(1.-QQJB/AAJB)*(VVJB/QQJB*G*GM12*CIR/(DE**2)) 00001976
 1-UUJB/QQJB*G*GM12*CIR/(DE**2) 00001977
 GO TO 4 00001978
3 G=A11/(1.+TAN(PI2*E(JB))**2) 00001979
 GM12=A11/(1.+TAN(PI2*(E(JB)-0.5*DE))**2) 00001980

```

```

 RS(JB)=RS(JB)-UUJB/QQJB*G*GM12*CIR/(DE**2) 00001982
 GO TO 4 00001983
2 G=A11/(1.+TAN(PI2*E(JB))**2) 00001984
 C=(1.-VVJB/AAJB)*G 00001985
 GM12=A11/(1.+TAN(PI2*(E(JB)-0.5*DE))**2) 00001986
 RS(JB)=RS(JB)-C*GM12*CIR/(DE**2) 00001987
4 IF(QQJB1.GT.AAJB1)GO TO 5 00001988
 G=A11/(1.+TAN(PI2*E(JB-1))**2) 00001989
 C=(1.-VVJB1/AAJB1)*G 00001990
 GP12=A11/(1.+TAN(PI2*(E(JB-1)+0.5*DE))**2) 00001991
 RS(JB-1)=RS(JB-1)+C*GP12*CIR/(DE**2) 00001992
 GO TO 6 00001993
5 IF(VJB1.LT.0.0)GO TO 7 00001994
 G=A11/(1.+TAN(PI2*E(JB-1))**2) 00001995
 GP12=A11/(1.+TAN(PI2*(E(JB-1)+0.5*DE))**2) 00001996
 RS(JB-1)=RS(JB-1)+UUJB1/QQJB1*G*GP12*CIR/(DE**2)  00001997
 GO TO 6 00001998
7 G=A11/(1.+TAN(PI2*E(JB-1))**2) 00001999
 GP12=A11/(1.+TAN(PI2*(E(JB-1)+0.5*DE))**2) 00002000
 RS(JB-1)=RS(JB-1)-(1.-QQJB1/AAJB1)*VVJB1/QQJB1*G*GP12*CIR/(DE**2) 00002001
 +UUJB1/QQJB1*G*GP12*CIR/(DE**2) 00002002
6 CALL TRID(2,JMAX1) 00002003
 DO 8 J=2,JMAX1 00002004
 DP=ABS(P(I,J)-RS(J)) 00002005
 IF(DP.LT.DPM)GO TO 9 00002006
 ICQN=I 00002007
 JCQN=J 00002008
 DPM=DP 00002009
9 P2(J)=P1(J) 00002010
 P1(J)=P(I,J) 00002011
8 P(I,J)=RS(J) 00002012
 P2(1)=P1(1) 00002013
 P2(JMAX)=P1(JMAX) 00002014
 P1(1)=P(I,1) 00002015
 P1(JMAX)=P(I,JMAX) 00002016
4000 CONTINUE 00002017
 DO 10 I=ITE1,IMAX1 00002018
 PE(I)=P(I,JB)-CIR 00002019
10 CONTINUE 00002020
 PE(ITE1)=P(ITE1,JB) 00002021

```

IW=0	
RETURN	00002022
END	00002023
	00002024

SUBROUTINE SHAPE	00002025
C	00002026
C ***** COMPUTES SHAPE OF AIRFOIL IN INVERSE DESIGN CASE*****	00002027
C	00002028
REAL M	00002029
COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99)	00002030
1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99),	00002031
1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(9900002032	
2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99),	00002033
3A1,A2,A12,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,	00002034
4W,X1,X2,VVJB,VVJB1,AAJB,AAJB,QQJB,QQJB1,UUJB,VVJBP1,QQJBP1,AAJBP1	00002035
5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4	00002036
COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1,	00002037
1JMAX,JCON,JMAX1,NSSP,IW	00002038
COMMON ATAMU/DELTA Y	00002039
DELTA Y=0.0	00002040
IF(INV.EQ.0)I1=ILE+2	00002041
IP1=I1	00002042
DO 1 I=IP1,ITE1	00002043
YOLD=YU(I)	00002044
JB2=JB-2	00002045
DO 3 J=JB2,JMAX1	00002046
IF(YU(I-1).GT.E(J).AND.YU(I-1).LE.E(J+1))GO TO 4	00002047
3 CONTINUE	00002048
4 JA=J+1	00002049
L=I-1	00002050
IF(JA.LE.JB)JA=JB+1	00002051
F=FF(L)	00002052
U=QI*(COS(ALP)+F*((P(I,JA-1)-P(I-2,JA-1))/(2.*DS)+(YU(L)-E(JA-1)	00002053
1)*(P(I,JA)-P(I,JA-1)-P(I-2,JA)+P(I-2,JA-1))/(2.*DS*DE)))	00002054
GB=A11*(1.+TAN(P12*YU(I-1))**2)	00002055
Y=QI*(SIN(ALP)+GB*(-3.*P(L,JA-1)+4.*P(L,JA)-P(L,JA+1))/(2.*	00002056

```

1DE)+(YU(L)-E(JA-1))*(P(L,JA-1)-2.*P(L,JA)+P(L,JA+1))/(DE**2))) 00002057
FY=(GB/F)*V/U 00002058
IF(I.EQ.I1)GO TO 14 00002059
SLU(I-1)=V/U 00002060
14 CONTINUE 00002061
FK1=DS*FY 00002062
YN=YU(L)+0.5*FK1 00002063
F=FFM12(I) 00002064
DO 20 J=JB2,JMAX1 00002065
IF(YN.GT.E(J).AND.YN.LE.E(J+1))GO TO 50 00002066
20 CONTINUE 00002067
50 JA=J+1 00002068
IF(JA.LE.JB)JA=JB+1 00002069
U=QI*(COS(ALP)+F*((P(I,JA-1)-P(I-1,JA-1))/DS+(YN-E(JA-1))* 00002070
1*(P(I,JA)-P(I,JA-1)-P(L,JA)+P(L,JA-1))/(DS*DE))) 00002071
GB=A11/(1.+TAN(PI2*YN)**2) 00002072
V=QI*(SIN(ALP)+GB*(-3.*((P(I,JA-1)+P(L,JA-1))+4.*((P(I,JA)+P(L, 00002073
1JA))-P(I,JA+1)-P(L,JA+1))/(4.*DE)+(YN-E(JA-1))*0.5*(P(I,JA-1) 00002074
2+P(I-1,JA-1)-2.*((P(I,JA)+P(L,JA))+P(I,JA+1)+P(L,JA+1))/(DE**2))) 00002075
FK2=GB/F*DS*V/U 00002076
YN=YU(L)+0.5*FK2 00002077
DO 21 J=JB2,JMAX1 00002078
IF(YN.GT.E(J).AND.YN.LE.E(J+1))GO TO 22 00002079
21 CONTINUE 00002080
22 JA=J+1 00002081
IF(JA.LE.JB)JA=JB+1 00002082
U=QI*(COS(ALP)+F*((P(I,JA-1)-P(I-1,JA-1))/DS+(YN-E(JA-1))* 00002083
1*(P(I,JA)-P(I,JA-1)-P(L,JA)+P(L,JA-1))/(DS*DE))) 00002084
GB=A11/(1.+TAN(PI2*YN)**2) 00002085
V=QI*(SIN(ALP)+GE*(-3.*((P(I,JA-1)+P(L,JA-1))+4.*((P(I,JA)+P(L, 00002086
1JA))-P(I,JA+1)-P(L,JA+1))/(4.*DE)+(YN-E(JA-1))*0.5*(P(I,JA-1) 00002087
2+P(I-1,JA-1)-2.*((P(I,JA)+P(L,JA))+P(I,JA+1)+P(L,JA+1))/(DE**2))) 00002088
FK3=GB/F*DS*V/U 00002089
YN=YU(L)+FK3 00002090
F=FF(I) 00002091
DO 2 J=JB2,JMAX1 00002092
IF(YN.GT.E(J).AND.YN.LE.E(J+1))GO TO 5 00002093
2 CONTINUE 00002094
5 JA=J+1 00002095
IF(JA.LE.JB)JA=JB+1 00002096

```

```

U=QI*(COS(ALP)+F*((P(I+1,JA-1)-P(I-1,JA-1))/(2.*DS)+(YN-E(JA-1))* 00002097
1(P(I+1,JA)-P(I+1,JA-1)-P(I-1,JA)+P(I-1,JA-1))/(2.*DS*DE))) 00002098
GB=A11/(1.+TAN(PI2*YN)**2) 00002099
V=QI*(SIN(ALP)+GB*((-3.*P(I,JA-1)+4.*P(I,JA)-P(I,JA+1))/(2.*DE) 00002100
1+(YN-E(JA-1))*(P(I,JA-1)-2.*P(I,JA)+P(I,JA+1))/(DE**2))) 00002101
FK4=GB/F*DS*V/U 00002102
YU(I)=YU(L)+(FK1+2.*FK2+2.*FK3+FK4)/6. 00002103
IF(I.GT.ITE)GO TO 1 00002104
CHANGE=ABS(YU(I)-YOLD) 00002105
IF(CHANGE.GT.DELTAY)DELTAY=CHANGE 00002106
1 CONTINUE 00002107
DO 6 I=ILE1,IMAX 00002108
TEMP1=P(I,JB) 00002109
P(I,JB)=PB(I) 00002110
6 PB(I)=TEMP1 00002111
DO 7 I=IP1,ITE1 00002112
YOLD=YL(I) 00002113
JB2=JB+2 00002114
DO 8 JJ=1,JB 00002115
J=JB2-JJ 00002116
IF(YL(I-1).GE.E(J).AND.YL(I-1).LT.E(J+1))GO TO 9 00002117
8 CONTINUE 00002118
9 JA=J 00002119
IF(JA.GE.JB)JA=JB-1 00002120
L=I-1 00002121
F=FF(L) 00002122
U=QI*(COS(ALP)+F*((P(I,JA+1)-P(I-2,JA+1))/(2.*DS)+(YL(L)-E(JA+1))*00002123
1(P(I,JA+1)-P(I,JA)-P(I-2,JA+1)+P(I-2,JA))/(2.*DS*DE))) 00002124
GB=A11/(1.+TAN(PI2*YL(L)**2) 00002125
V=QI*(SIN(ALP)+GB*((3.*P(L,JA+1)-4.*P(L,JA)+P(L,JA-1))/(2.*DE)+ 00002126
1(YL(L)-E(JA+1))*(P(L,JA+1)-2.*P(L,JA)+P(L,JA-1))/(DE**2))) 00002127
FY=GB/F*V/U 00002128
IF(I.EQ.I1)GO TO 15 00002129
SLL(I-1)=V/U 00002130
15 CONTINUE 00002131
FK1=DS*FY 00002132
YN=YL(L)+0.5*FK1 00002133
F=FFM12(I) 00002134
DO 25 JJ=1,JB 00002135
J=JB2-JJ 00002136

```

```

 IF(YN.GE.E(J).AND.YN.LT.E(J+1))GO TO 26 00002131
25 CONTINUE 00002138
26 JA=J 00002139
 IF(JA.GE.JB)JA=JB-1 00002140
 U=QI*(COS(ALP)+F*((P(I,JA+1)-P(L,JA+1))/DS+(YN-E(JA+1))*(P(I,JA+1)00002141
1-P(I,JA)-P(L,JA+1)+P(L,JA))/(DS*DE))) 00002142
 GB=A11/(1.+TAN(PI2*YN)**2) 00002143
 V=QI*(SIN(ALP)+GB*((3.*(P(I,JA+1)+P(L,JA+1))-4.*(P(I,JA)+P(L,JA)) 00002144
1+P(I,JA-1)+P(L,JA-1))/(4.*DE)+(YN-E(JA+1))*(P(I,JA+1)+P(L,JA+1) 00002145
2-2.*((P(I,JA)+P(L,JA))+P(I,JA-1)+P(L,JA-1))*0.5/(DE**2))) 00002146
 FK2=GB/F*DS*V/U 00002147
 YN=YL(L)+0.5*FK2 00002148
 DO 27 JJ=1,JB 00002149
 J=JB2-JJ 00002150
 IF(YN.GE.E(J).AND.YN.LT.E(J+1))GO TO 28 00002151
27 CONTINUE 00002152
28 JA=J 00002153
 IF(JA.GE.JB)JA=JB-1 00002154
 U=QI*(COS(ALP)+F*((P(I,JA+1)-P(L,JA+1))/DS+(YN-E(JA+1))*(P(I,JA+1)00002155
1-P(I,JA)-P(L,JA+1)+P(L,JA))/(DS*DE))) 00002156
 GB=A11/(1.+TAN(PI2*YN)**2) 00002157
 V=QI*(SIN(ALP)+GB*((3.*(P(I,JA+1)+P(L,JA+1))-4.*(P(I,JA)+P(L,JA)) 00002158
1+P(I,JA-1)+P(L,JA-1))/(4.*DE)+(YN-E(JA+1))*(P(I,JA+1)+P(L,JA+1) 00002159
2-2.*((P(I,JA)+P(L,JA))+P(I,JA-1)+P(L,JA-1))*0.5/(DE**2))) 00002160
 FK3=GB/F*DS*V/U 00002161
 YN=YL(L)+FK3 00002162
 F=FF(I) 00002163
 DO 10 JJ=1,JB 00002164
 J=JB2-JJ 00002165
 IF(YN.GE.E(J).AND.YN.LT.E(J+1))GO TO 11 00002166
10 CONTINUE 00002167
11 JA=J 00002168
 IF(JA.GE.JB)JA=JB-1 00002169
 U=QI*(COS(ALP)+F*((P(I+1,JA+1)-P(I-1,JA+1))/(2.*DS)+(YN-E(JA+1))* 00002170
1(P(I+1,JA+1)-P(I+1,JA)-P(I-1,JA+1)+P(I-1,JA))/(2.*DS*DE))) 00002171
 GB=A11/(1.+TAN(PI2*YN)**2) 00002172
 V=QI*(SIN(ALP)+GB*((3.*P(I,JA+1)-4.*P(I,JA)+P(I,JA-1))/(2.*DE)+ 00002173
1(YN-E(JA+1))*(P(I,JA+1)-2.*P(I,JA)+P(I,JA-1))/(DE**2))) 00002174
 FK4=GB/F*DS*V/U 00002175
 YL(I)=YL(L)+(FK1+2.*FK2+2.*FK3+FK4)/6. ,00002176

```

```

 IF(I.GT.ITE)GO TO 7 00002177
 CHANGE=ABS(YL(I)-YOLD) 00002178
 IF(CHANGE.GT.DELTAY)DELTAY=CHANGE 00002179
7 CONTINUE 00002180
 DO 12 I=ILE1,IMAX 00002181
 TEMP1=P(I,JB) 00002182
 P(I,JB)=PB(I) 00002183
12 PB(I)=TEMP1 00002184
 RETURN 00002185
 END 00002186
 SUBROUTINE TRID(IL,IH) 00002187
C 00002188
C ***** TRIDIAGONAL EQUATION SOLVER *****
C 00002189
C 00002190
 REAL M 00002191
 COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99)00002192
 1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00002193
 1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SUB(99),TEMP(99)00002194
 2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99), 00002195
 3A1,A2,AI2,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,00002196
 4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJBPI,QQJBPI,AAJBP100002197
 5,Q,QQ,UUJB1,PI,PI2,A22,A11,X4,S4 00002198
 COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1, 00002199
 1JMAX,JCON,JMAX1,NSSP,IW 00002200
 N=IH 00002201
 NN=N-1 00002202
 SUP(IL)=SUP(IL)/D(IL) 00002203
 RS(IL)=RS(IL)/D(IL) 00002204
 IDUM=IL+1 00002205
 DO 10 L=IDUM,N 00002206
 II=L-1 00002207
 D(L)=D(L)-SUP(II)*SUB(II)  00002208
 IF(L.EQ.N)GO TO 10 00002209
 SUP(L)=SUP(L)/D(L) 00002210
10 RS(L)=(RS(L)-SUB(II)*RS(II))/D(L)  00002211
 DO 20 K=IL,NN 00002212
 L=N-K+IL-1 00002213
20 RS(L)=RS(L)-SUP(L)*RS(L+1)  00002214
 RETURN 00002215
 END 00002216

```

```

SUBROUTINE HALVE 00002217
C 00002218
C ***** THIS SUBROUTINE HALVES THE GRID SPACING ETC. *****
C 00002219
C 00002220
REAL M 00002221
COMMON CPU(99),CPL(99),E(99),DU1(99),DU2(99),DL1(99),DL2(99),D(99)00002222
1,FF(99),FFP12(99),FFM12(99),FFM1(99),FFM32(99), 00002223
1P1(99),P2(99),PB(99),P(99,99),RS(99),S(99),SUP(99),SU8(99),TEMP(9900002224
2),X(99),Y(99),YU(99),YL(99),SLU(99),SLL(99), 00002225
3A1,A2,AI2,ALP,CIR,EPS,EPSS,DE,DS,DP,DPM,F,FP12,FM12,FM32,M,QI,QI2,00002226
4W,X1,X2,VVJB,VVJB1,AAJB1,AAJB,QQJB,QQJB1,UUJB,VVJBP1,QQJBP1,AAJBP100002227
5,QQ,QQ,UUJB1,PI,PI2,A22,A11,X4,S4 00002228
COMMON I,ITE,ITE1,ILE,ILE1,I1,I11,ICON,IMAX,IMAX1,INV,JB,JA1,JB1, 00002229
1JMAX,JCON,JMAX1,NSSP,IW 00002230
IMAX=2*IMAX-1 00002231
JMAX=2*JMAX-1 00002232
IMAX1=IMAX-1 00002233
JMAX1=JMAX-1 00002234
J=JMAX1/2+1 00002235
JJ=JMAX 00002236
1 I=IMAX1/2+1 00002237
II=IMAX 00002238
2 P(II,JJ)=P(I,J) 00002239
I=I-1 00002240
II=II-2 00002241
IF(I.GT.0)GO TO 2 00002242
J=J-1 00002243
JJ=JJ-2 00002244
IF(J.GT.0)GO TO 1 00002245
DO 3 J=1,JMAX,2 00002246
DO 3 I=2,IMAX1,2 00002247
3 P(I,J)=0.5*(P(I+1,J)+P(I-1,J)) 00002248
DO 4 I=1,IMAX 00002249
DO 4 J=2,JMAX1,2 00002250
4 P(I,J)=0.5*(P(I,J+1)+P(I,J-1)) 00002251
I=IMAX1/2+1 00002252
II=IMAX 00002253
5 PB(II)=PB(I) 00002254
I=I-1 00002255
II=II-2 00002256

```

```

IF(I.GT.0)GO TO 5
DO 6 I=2,IMAX1,2
6 PB(I)=0.5*(PB(I+1)+PB(I-1))
RETURN
END

SUBROUTINE PLOT(NG,A,N,M,NL,NS)
***** THIS CREATES A PLOT OF RESULTS ON THE STANDARD PRINT OUT **00002264
DIMENSION OUT(101),YPR(11),ANG(9),A(500)
1 FORMAT(1H1,60X,7H CHART ,I3,//)
2 FORMAT(1H ,F11.4,5X,10I1)
3 FORMAT(1H )
7 FORMAT(1H ,16X,10I1.
1 . . . . . . . . . .)
8 FORMAT(1H0,9X,11F10.3)
DATA BLANK/1H /,ANG/1HU,1HL,1HT,1HB,1H5,1H6,1H7,1H8,1H9/
NLL=NL
IF(NS) 16, 16, 10
0 DO 15 I=1,N
DO 14 J=I,N
IF(A(I)-A(J)) 14, 14, 11
1 L=I-N
LL=J-N
DO 12 K=1,M
L=L+N
LL=LL+N
F=A(L)
A(L)=A(LL)
2 A(LL)=F
4 CONTINUE
5 CCONTINUE
6 IF(NLL) 20, 18, 20
8 NLL=50
0 WRITE(6,1)NO
XSCAL=(A(N)-A(1))/(FLOAT(NLL-1))
M1=N+1
00002257
00002258
00002259
00002260
00002261
00002262
00002263
00002265
00002266
00002267
00002268
00002269
00002270
00002271
00002272
00002273
00002274
00002275
00002276
00002277
00002278
00002279
00002280
00002281
00002282
00002283
00002284
00002285
00002286
00002287
00002288
00002289
00002290
00002291
00002292
00002293

```

```

YMIN=A(M1) 00002294
YMAX=YMIN 00002295
M2=M*N 00002296
DO 40 J=M1,M2 00002297
IF(A(J)-YMIN) 28,26,26
26 IF(A(J)-YMAX) 40,40,30
28 YMIN=A(J)
GO TO 40
30 YMAX=A(J)
40 CONTINUE
YSCAL=((YMAX-YMIN)/100.0
XB=A(1)
L=1
MY=M-1
I=1
45 F=I-1
XPR=XB+F*XSCAL
IF(A(L)-XPR) 50,50,70
50 DO 55 IX=1,101
55 OUT(IX)=BLANK
DO 60 J=1,MY
LL=L+J*N
JP=((A(LL)-YMIN)/YSCAL)+1.0
OUT(JP)=ANG(J)
60 CONTINUE
WRITE(6,2)XPR,(OUT(IZ),IZ=1,101)
L=L+1
GOTO80
70 WRITE(6,3)
80 I=I+1
IF(I-NLL) 45,84,86
84 XPR=A(N)
GO TO 50
86 WRITE(6,7)
YPR(1)=YMIN
DO 90 KN=1,9
90 YPR(KN+1)=YPR(KN)+YSCAL*10.0
YPR(11)=YMAX

```

```

 WRITE(6,8)(YPR(IP),IP=1,11)
 RETURN
 END

 SUBROUTINE ARC(XI,YI,XO,YO,SI,SO,XP,YP,D1Y,D2Y,D3Y,DERIX,DERFX,
 1DERIY,DERFY,NI,NO,INT)
 **** DETERMINES THE ARC LENGTH OF THE AIRFOIL POINTS ****

 DIMENSION XI(1),YI(1),XO(1),YO(1),SI(1),SO(1),XP(1),YP(1),D1Y(1),
 1D2Y(1),D3Y(1)
 SI - INPUT CHORD LENGTH SO - OUTPUT CHORD LENGTH
 COMPUTE ARC LENGTH SI USING CIRCULAR ARC SEGMENTS
 INT=1 SPLINE XI AND YI VS SI
 EPSI=1.E-10
 NI=NI-1
 SI(1)=0.
 H1=0.
 DX1=XI(2)-XI(1)
 DY1=YI(2)-YI(1)
 C1=SQRT(DX1**2+DY1**2)
 SI(2)=C1
 IF(NI.EQ.2)RETURN
 DO 1 I=2,NI
 DX1=XI(I)-XI(I-1)
 DY1=YI(I)-YI(I-1)
 DX2=XI(I+1)-XI(I)
 DY2=YI(I+1)-YI(I)
 DX=XI(I+1)-XI(I-1)
 DY=YI(I+1)-YI(I-1)
 C2=SQRT(DX2**2+DY2**2)
 C=SQRT(DX**2+DY**2)
 A=(DY1*DX-DY*DX1)/2.
 H=4.*A/(C*C1*C2)
 HAV=(H1+H)/2.
 DS=C1*(1.+(C1/2.*HAV)**2/6.)
 SI(I)=SI(I-1)+DS
 C1=C2
 H1=H
1 CONTINUE

```

```

DS=C1*(1.+(C1/2.*H)**2/6.)
SI(NI)=SI(NI-1)+DS
IF(INT.NE.1)RETURN
2 CONTINUE
C SPLINE XI AS A FUNCTION OF SI
CALL SPLINE(SI,XI,SO,XG,XP,D1Y,D2Y,D3Y,1,3,DERIX,DERFX,NI,NO,0) 00002371
00002372
00002373
00002374
00002375
00002376
00002377
00002378
00002379
00002380
00002381

3 CONTINUE
C SPLINE YI AS A FUNCTION OF SI
CALL SPLINE(SI,YI,SO,YO,YP,D1Y,D2Y,D3Y,1,3,DERIY,DERFY,NI,NO,1)
RETURN
END

SUBROUTINE SPLINE(XIN,YIN,XOUT,YOUT,DYDX,D1Y,D2Y,D3Y,NDERI,NDERF, 00002382
1DERIVI,DERIVF,NIN,NOUT,INTERP) 00002383
C E B KLUNKER JANUARY 1973 00002384
C COMPUTE A CUBIC SPLINE THROUGH THE SET OF POINTS XIN(I),YIN(I) 00002385
C XIN MUST BE MONOTONIC 00002386
C XIN,YIN INPUT INDEPENDENT AND DEPENDENT VARIABLES 00002387
C XOUT,YOUT OUTPUT INDEPENDENT AND DEPENDENT VARIABLES 00002388
C D1Y,D2Y,D3Y 1ST, 2ND, AND 3RD DERIVATIVE AT SPLINE POINTS XIN 00002389
C DYDX DERIVATIVE AT XOUT 00002390
C NIN ,NOUT NUMBER OF INPUT AND OUTPUT VALUES 00002391
C NDERI ORDER OF DERIVATIVE AT INITIAL SPLINE POINT (1,2,OR 3) 00002392
C NDERF ORDER OF DERIVATIVE AT FINAL SPLINE POINT (1,2,OR 3) 00002393
C DERIVI VALUE OF DERIVATIVE AT INITIAL SPLINE POINT 00002394
C INTERP NE 1 INTERPOLATE FOR GIVEN VALUES YOUT 00002395
C NTIMES NE 1 SPLINE COEFFICIENTS ARE NOT RECOMPUTED 00002396
DIMENSION XIN(1),YIN(1),XOUT(1),YOUT(1),DYDX(1),D1Y(1),D2Y(1), 00002397
1D3Y(1) 00002398
EPSI1=-1.E-10 00002399
EPSI2=-EPSI1 00002400
NIM1=NIN-1 00002401
DX=XIN(2)-XIN(1) 00002402
I=2 00002403
IF(DX.EQ.0.)GO TO 35 00002404
DF=(YIN(2)-YIN(1))/DX 00002405
IF(NDERI-2)1,2,3 00002406
1 C=.5 00002407

```

```

 F=3.*(DF-DERIVI)/DX 00002408
 GO TO 4 00002409
2 C=0. 00002410
 F=DERIVI 00002411
 GO TO 4 00002412
3 C=-1. 00002413
 F=-DX*DERIVI 00002414
C FORWARD LOOP OF TRIDIAGONAL MATRIX COMPUTATION 00002415
4 D1Y(1)=-C 00002416
 D2Y(1)=F 00002417
 DO 5 I=2,NIM1 00002418
 DX1=XIN(I+1)-XIN(I) 00002419
 IF(DX1.EQ.0.)GO TO 36 00002420
 DF1=(YIN(I+1)-YIN(I))/DX1 00002421
 B=2.*(DX+DX1) 00002422
 F=6.*(DF1-DF) 00002423
 DENOM=B+DX*D1Y(I-1) 00002424
 D2Y(I)=(F-DX*D2Y(I-1))/DENOM 00002425
 D1Y(I)=-DX1/DENOM 00002426
 DX=DX1 00002427
 DF=DF1 00002428
5 CONTINUE 00002429
 I=NIN 00002430
 IF(NDERF>2)6,7,8 00002431
6 A=.5 00002432
 F=-3.*(DF1-DERIVF)/DX1 00002433
 GO TO 9 00002434
7 A=0. 00002435
 F=DERIVF 00002436
 GO TO 9 00002437
8 A=-1. 00002438
 F=DX1*DERIVF 00002439
9 DENOM=1.+A*D1Y(I-1) 00002440
 D2Y(I)=(F-A*D2Y(I-1))/DENOM 00002441
 D1Y(I)=0. 00002442
C BACK SUBSTITUTION OF TRIDIAGONAL MATRIX COMPUTATION 00002443
 K=NIN 00002444
 DO 11 I=1,NIM1 00002445
 K=K-1 00002446
 D2Y(K)=D2Y(K)+D1Y(K)*D2Y(K+1) 00002447

```

```

10 DX1=XIN(K+1)-XIN(K) 0000244
  DF1=(YIN(K+1)-YIN(K))/DX1 00002449
  D1Y(K+1)=DF1+DX1/6.*D2Y(K)+2.*D2Y(K+1)) 00002450
  D3Y(K+1)=(D2Y(K+1)-D2Y(K))/DX1 00002451
11 CONTINUE 00002452
  D1Y(1)=DF1-DX1/6.*(2.*D2Y(1)+D2Y(2)) 00002453
  D3Y(1)=D3Y(2) 00002454
  IF(INTERP.NE.1)GO TO 16 00002455
C INTERPOLATE FOR GIVEN VALUES OF XOUT 00002456
  DO 15 J=1,NOUT 00002457
  DO 12 I=1,NIN 00002458
  DX=XIN(I)-XOUT(J) 00002459
  IF(DX.GE.EPSI1.AND.DX.LE.EPSI2)GO TO 13 00002460
  IF(DX.GE.EPSI2)GO TO 14 00002461
12 CONTINUE 00002462
  GO TO 37 00002463
13 YOUT(J)=YIN(I) 00002464
  DYDX(J)=D1Y(I) 00002465
  GO TO 15 00002466
14 DX=XOUT(J)-XIN(I) 00002467
  YOUT(J)=YIN(I)+DX*(D1Y(I)+DX/2.*(D2Y(I)+DX/3.*D3Y(I))) 00002468
  DYDX(J)=D1Y(I)+DX*(D2Y(I)+DX/2.*D3Y(I)) 00002469
15 CONTINUE 00002470
  GO TO 23 00002471
C INTERPOLATION FOR GIVEN VALUES OF YOUT 00002472
16 DO 22 J=1,NOUT 00002473
  DO 17 I=1,NIN 00002474
  DY=YIN(I)-YOUT(J) 00002475
  IF(DY.GE.EPSI1.AND.DY.LE.EPSI2)GO TO 18 00002476
  IF(DY.GE.EPSI2)GO TO 19 00002477
17 CONTINUE 00002478
  GO TO 38 00002479
18 YOUT(J)=YIN(I) 00002480
  XOUT(J)=XIN(I) 00002481
  DYDX(J)=D1Y(I) 00002482
  GO TO 22 00002483
19 DX=-DY*D1Y(I) 00002484
20 YO=YIN(I)+DX*(D1Y(I)+DX/2.*(D2Y(I)+DX/3.*D3Y(I))) 00002485
  DY=YO-YOUT(J) 00002486
  IF(DY.GE.EPSI1.AND.DY.LE.EPSI2)GO TO 21 00002487

```

```

`YP=D1Y(I)+DX*(D2Y(I)+DX/2.*D3Y(I)) 00002488
DELX=-DY/YP 00002489
DX=DX+DELX 00002490
GO TO 20 00002491
21 XOUT(J)=XIN(I)+DX 00002492
 DYDX(J)=D1Y(I)+DX*(D2Y(I)+DX/2.*D3Y(I))  00002493
22 CCONTINUE 00002494
23 RETURN 00002495
35 PRINT 100 00002496
 PRINT 101,XIN(1),XIN(2) 00002497
 STOP 00002498
36 PRINT 100 00002499
 PRINT 102,I,XIN(I),XIN(I+1) 00002500
 STOP 00002501
37 PRINT 100 00002502
 PRINT 103,J,XOUT(J),XIN(NIN) 00002503
 STOP 00002504
38 PRINT 100 00002505
 PRINT 104,J,YOUT(J),YIN(NIN) 00002506
 STOP 00002507
C 00002508
100 FORMAT(/5X,*SUBROUTINE SPLINE*) 00002509
101 FORMAT(/5X,*ERROR IN INPUT XIN(1)="E12.4.5X,"XIN(2)="E12.4/) 00002510
102 FORMAT(/5X,*ERROR IN INPUT I="I5.5X,"XIN(I)="E12.4.5X,"XIN(I+1)=00002511
 "E12.4A) 00002512
103 FORMAT(/5X,*XOUT(J) IS OUT OF RANGE J="I5.5X,"XOUT(J)="E12.4.5X,00002513
 "XIN(NIN)="E12.4/) 00002514
`104 FORMAT(/5X,*YOUT(J) IS OUT OF RANGE J="I5.5X,"YOUT(J)="E12.4.5X,00002515
 "YIN(NIN)="E12.4/) 00002516
C 00002517
END 00002518

```

APPENDIX D SAMPLE CASES

The input and output for two sample cases are presented on the following pages. Case 1 is a typical inverse design solution, and Case 2 is the analysis of a typical aft-cambered airfoil. Note that Case 2 only has two grid halvings. In actual usage, an analysis case would usually have one additional grid halving and would use a non-zero value for CDCORR in order to obtain accurate drag values (see Appendix B).

Sample Case No. 1 - Inverse Airfoil Design

MACH 0.72 AIRFOIL DESIGN -- SAMPLE CASE 1
 &INP M=0.72,X1=-0.38,X2=0.5,CONV=1.E-06,RN=20.95E06,XIBDLY=-0.34,XSFP=0.46,
 &END
 &INP INV=1,&END

0.50 10000.0

82

0.00000	0.00000	0.00012	0.00441	0.00082	0.00872	0.00210	0.01291
0.00397	0.01693	0.00647	0.02072	0.00966	0.02426	0.01361	0.02759
0.01833	0.03076	0.02379	0.03377	0.02999	0.03665	0.03692	0.03940
0.04457	0.04201	0.05293	0.04449	0.06199	0.04685	0.07174	0.04909
0.08217	0.05122	0.09327	0.05325	0.10499	0.05519	0.11733	0.05703
0.13025	0.05878	0.14374	0.06044	0.15775	0.06200	0.17228	0.06347
0.18729	0.06485	0.20276	0.06612	0.21866	0.06729	0.23495	0.06836
0.25163	0.06932	0.26865	0.07018	0.28598	0.07091	0.30361	0.07154
0.32150	0.07204	0.33961	0.07242	0.35793	0.07268	0.37642	0.07280
0.39505	0.07279	0.41380	0.07264	0.43262	0.07234	0.45150	0.07188
0.47042	0.07126	0.48934	0.07046	0.50825	0.06947	0.52714	0.06829
0.54599	0.06692	0.56481	0.06536	0.58359	0.06361	0.60232	0.06171
0.62098	0.05966	0.63956	0.05751	0.65802	0.05528	0.67634	0.05298
0.69447	0.05065	0.71239	0.04830	0.73005	0.04595	0.74742	0.04360
0.76446	0.04128	0.78113	0.03898	0.79740	0.03673	0.81323	0.03451
0.82860	0.03235	0.84346	0.03023	0.85780	0.02818	0.87158	0.02619
0.88478	0.02426	0.89736	0.02240	0.90932	0.02062	0.92061	0.01891
0.93123	0.01728	0.94116	0.01574	0.95036	0.01428	0.95882	0.01291
0.96654	0.01163	0.97349	0.01045	0.97967	0.00938	0.98504	0.00843
0.98960	0.00759	0.99334	0.00687	0.99624	0.00626	0.99832	0.00578
0.99958	0.00546	1.00000	0.00534				

0.0 1.0

0.0 0.0

80

0.00000	0.00000	0.00046	-0.00448	0.00150	-0.00901	0.00310	-0.01357
0.00524	-0.01812	0.00794	-0.02263	0.01119	-0.02704	0.01502	-0.03135
0.01943	-0.03553	0.02446	-0.03957	0.03009	-0.04347	0.03634	-0.04722
0.04321	-0.05082	0.05068	-0.05427	0.05876	-0.05756	0.06743	-0.06068
0.07669	-0.06364	0.08653	-0.06642	0.09694	-0.06902	0.10792	-0.07145
0.11945	-0.07369	0.13151	-0.07576	0.14410	-0.07765	0.15719	-0.07936
0.17077	-0.08090	0.18481	-0.08227	0.19929	-0.08346	0.21418	-0.08448
0.22946	-0.08532	0.24509	-0.08599	0.26106	-0.08647	0.27733	-0.08677

0.29387	-0.08688	0.31065	-0.08678	0.32765	-0.08647	0.34483	-0.08594
0.36217	-0.08517	0.37965	-0.08414	0.39723	-0.08283	0.41492	-0.08121
0.43270	-0.07926	0.45059	-0.07694	0.46861	-0.07426	0.48680	-0.07121
0.50519	-0.06782	0.52379	-0.06413	0.54262	-0.06019	0.56167	-0.05606
0.58093	-0.05179	0.60037	-0.04745	0.61997	-0.04308	0.63968	-0.03874
0.65947	-0.03448	0.67928	-0.03035	0.69906	-0.02638	0.71876	-0.02262
0.73831	-0.01911	0.75767	-0.01588	0.77676	-0.01296	0.79552	-0.01039
0.81386	-0.00819	0.83172	-0.00637	0.84902	-0.00495	0.86566	-0.00392
0.88158	-0.00327	0.89669	-0.00299	0.91093	-0.00303	0.92423	-0.00338
0.93653	-0.00398	0.94780	-0.00479	0.95799	-0.00575	0.96708	-0.00682
0.97504	-0.00794	0.98187	-0.00905	0.98758	-0.01010	0.99218	-0.01105
0.99566	-0.01185	0.99809	-0.01243	0.99952	-0.01278	1.00000	-0.01290
0.0	-1.0	0.0	0.0				
-0.38	.500						
-0.91200	-1.00600	-0.94000	-1.01500	-1.02000	-1.04900	-1.08100	-0.58300
-0.55700	-0.36000	-0.27500	-0.21500	-0.15400	-0.10000	-0.04100	
-0.69000	-0.68600	-0.63000	-0.62000	-0.61100	-0.56100	-0.30500	0.04000
0.21800	0.31500	0.40700	0.48100	0.53100	0.54700	0.57000	
-0.38	.500						
-1.10700	-1.10100	-1.09800	-1.06700	-1.07600	-1.07800	-1.06900	-1.06100
-1.06700	-1.05600	-1.05500	-1.01700	-0.91700	-0.80800	-0.70100	-0.60800
-0.52400	-0.43800	-0.37900	-0.32600	-0.28400	-0.24400	-0.20700	-0.16200
-0.14400	-0.11400	-0.08700	-0.05500	-0.00700			
-0.67300	-0.67700	-0.66500	-0.65700	-0.64900	-0.63700	-0.65000	-0.62800
-0.62100	-0.59000	-0.52800	-0.40800	-0.26700	-0.13900	0.00200	0.08900
0.16700	0.24100	0.29200	0.35700	0.39600	0.43600	0.47000	0.49800
0.51600	0.52800	0.53100	0.51000	0.53200			

MACH 0.72 AIRFCIL DESIGN -- SAMPLE CASE 1

X-Y GRID SYSTEM

```

2 -0.1410E 01 3 -0.4900E 00 4 -0.3706E 00 5 -0.2485E 00 6 -0.1247E 00 7  0.0
8  0.1247E 00 9  0.2485E 00 10 0.3706E 00  11 0.4900E 00  12 0.1410E 01
2 -0.4261E 00 3 -0.1420E 00 4 -0.2303E-07  5  0.1420E 00 6  0.4261E 00

MACH NO. IS 0.720 ANGLE OF ATTACK IS 0.0  DEGREES
DIRECT SOLUTION TC 0.50
CASE NUMBER 100

INVERSE DESIGN CASE
LFINP
M= 0.71499997 ,w= 1.6999998 ,xi= 0.50000000 ,x2= 10000.000 ,ALPE= 0.0 ,EPS= 0.0 ,EPSS=
0.99999998 ,x4= 0.48999995 ,S4= 2.0000000 ,CONV= 0.99999943E-06 ,AI= 0.24599999 ,A2= 0.14999998 ,AJ= 3.8649999
RN= 20950000.0 ,X1DLY= 0.34999990 ,CIR= 0.0 ,CDCHR= 0.0 ,RDEL= 0.25000000 ,KELFN= 0.12500000 ,
SP= 0.34999996E-02 ,XSEH= 0.45999998 ,RCB= 0.19499999 ,CPB= 0.34999998 ,XMON= 0.46999997 ,XLSEP= 0.50000000 ,XPC=
0.99999964E-01
EEND
EINP
IMAX= 13,JMAX= 7,IKASE= 100,INV= 1,MITER= 800,NHALF= 2,ITACT= 0,ISKP2=
0,ISKP3= 0,ISKP4= 0,ITERD= 0,IREAD= 0,LP= 1000,ITEUPC= 0,ITELWC=
0
EEND

AIRFOIL COORDINATES
X YU YL UPMER SLOPE LOWER SLOPE
-0.49000 0.02458 -0.02552 0.03719 -1.31772
-0.37058 0.05667 -0.07542 0.12958 -0.16455
-0.24852 0.06531 -0.08621 0.05419 -0.03119
-0.12470 0.07280 -0.08942 0.00332 0.06268
0.0  0.06933 -0.06880 -0.05300 0.18773
0.12470 0.05924 -0.04293 -0.11419 0.21244
0.24852 0.04345 -0.01733 -0.13570 0.16651
0.37058 0.02634 -0.00368 -0.14519 0.04513
0.49000 0.00752 -0.01050 -0.18798 -0.20660
ITERATION 10 CIR = 0.10732 DPM = 0.00441951 AT 5 3 NSSP = 3 DELTAY OH DELSTAR = 0.0
ITERATION 20 CIR = 0.13470 DPM = 0.00171214 AT 12 3 NSSP = 4 DELTAY OH DELSTAR = 0.0
ITERATION 30 CIR = 0.15451 DPM = 0.00167090 AT 10 3 NSSP = 4 DELTAY OH DELSTAR = 0.0
ITERATION 40 CIR = 0.16997 DPM = 0.00133852 AT 10 3 NSSP = 4 DELTAY GR DELSTAR = 0.0
ITERATION 50 CIR = 0.18245 DPM = 0.00126487 AT 10 3 NSSP = 5 DELTAY OH DELSTAR = 0.0
CP BY BACKWARD DIFFERENCES
X CPU CPL
-0.490  -0.174  0.013
-0.371  -1.174  -1.043
-0.249  -0.633  -0.823
-0.125  -0.677  -0.789
0.0  0.798  -0.751
0.125  -0.567  -0.211
0.249  -0.474  -0.440
0.371  -0.067  -0.540
0.490  -0.342  -0.579
1.410  0.163  0.049
CP BY CENTRAL DIFFERENCES
X CPU CPL
-0.490  -0.174  0.013
-0.371  -1.174  -1.043
-0.249  -0.671  -0.909
-0.125  -0.785  -0.780
0.0  0.712  -0.442
0.125  -0.501  0.035
0.249  -0.264  0.337
0.371  -0.103  0.500
0.490  0.416  0.665
1.410  0.028  0.028
X YU VL SLU SLL
-0.49000 0.02458 -0.02552 0.03718 -1.31772
-0.37058 0.05667 -0.07542 0.12998 -0.16455
-0.24852 0.06531 -0.08621 0.05419 -0.03119
-0.12470 0.07280 -0.08942 0.00332 0.06268
0.0  0.06933 -0.06880 -0.05300 0.18773
0.12470 0.05924 -0.04293 -0.11419 0.2123
0.24852 0.04345 -0.01733 -0.13570 0.16651
0.37058 0.02634 -0.00368 -0.14519 0.04513
0.49000 0.00752 -0.01058 -0.18798 -0.20660
71 70 69 70 71
63 60 0 71 72
79 99 010J 62
83102 0102 6E
84 96 010G 65
78 86 0 97 67
73 72 0 89 63
69 63 0 81 75
67 60 0 76 75
51 45 0 60 6E
70 70 70 71 71

WAVE CD = -0.031180

```

CHART 100

-0.4920 U T L
 -0.3700 U L T B
 -0.2300 L U T B
 -0.1100 . L T B
 0.0100 U L T B
 0.1300 U T B L B
 0.2500 U T B L
 0.3910 U T B L
 0.4920 * * * * * * * * * * * * * * *
 -1.174 -0.990 -0.000 -0.022 -0.038 -0.255 -0.071 0.113 0.297 0.481 0.665
 PRESSURE COEFFICIENT
 CPSTAR = -0.6993 CLCIR = 0.3650
 CL = 0.5179 CD = -0.031180 CHLE = -0.1951 CDF = 0.0 CHMC4 = -0.1232

MACH 0.72 AIRCRAFT DESIGN -- SAMPLE CASE I

X-Y GRID SYSTEM

2	-0.3472E C1	3	-0.1410E 01	4	-0.6471E 00	5	-0.4900E 00	6	-0.4307E 00	7	-0.3706E 00
	0	9	-0.2485E 00	10	-0.1868E 00	11	-0.1247E 00	12	-0.06240E 01	13	0.0
14	0.6240E -1	15	0.1247E 00	16	0.1868E 00	17	0.2485E 00	18	0.3098E 00	19	0.3706E 00
20	0.417C0	21	3.4900E 00	22	0.6471E 00	23	0.1410E 01	24	0.3872E 01		
2	-0.9181E 00	3	-0.4261E 00	4	-0.2460E 00	5	-0.1420E 00	6	-0.0592E -01	7	-0.9213E -07
8	0.6562E -1	9	0.1420E 00	10	0.2460E 00	11	0.4261E 00	12	0.9181E 00		

MACH NO. IS 0.720 ANGLE OF ATTACK IS 0.0 DEGREES
DIRECT SOLUTION TO -0.38
CASE NUMBER 100

INVERSE DESIGN CASE

```

*EFINP
  M= 0.71999997 ,X1= 1.0999998 ,X1I=-0.38000000 ,X2= 0.50000000 ,ALP= 0.0 ,EPSA= 0.0 ,EPSS=
  0.49999998 ,X4= 0.48999995 ,SA= 2.0000000 ,CUNV= 0.99939943E-06 ,AI= 0.24599999 ,A2= 0.14999998 ,A3=
  3.8699999 ,RNDL= 20950000 ,X1BDLY= 0.34999996 ,CIR= 0.1d249.27 ,CDCRK= 0.0 ,RDEL= 0.25000000 ,RDEFLN= 0.12500000 ,
  SP= 0.39999996E-02 ,XSEPI= 0.45999998 ,RCPB= 0.19999999 ,CPB= 0.39999998 ,XMON= 0.46999997 ,XLSEP= 0.50000000 ,XPC=
  0.99999994E-01
  END
  D1NP
  IMAX= 13 ,IKASE= 100 ,INV= 1 ,MITER= 400 ,NHALF= 2 ,ITACT= 0 ,ISKP2=
  0 ,ISKP3= 0 ,ISK3= 0 ,ITERP= 0 ,IHEAD= 0 ,LP= 1000 ,ITEUPC= 0 ,ITELWC=
  0
  END

```

X	Y_U	Y_L	UPHIL SLOPE	LAWN SLOPE
-0.44300	0.24548	-0.00156	0.91718	-1.31772
-0.44361	0.24548	-0.00132	0.22258	-0.33309
-0.37036	0.20567	-0.07542	0.15656	-0.16655
-0.30984	0.16513	-0.08274	0.08500	-0.08394
-0.24863	0.12331	-0.04621	0.02619	-0.03114
-0.18777	0.07143	-0.00473	0.02750	-0.01356
-0.12970	0.02740	-0.00442	0.32332	0.06228
-0.06943	0.07721	-0.07400	-0.02260	0.12527
0.0	0.00593	-0.00500	-0.05300	0.18773
0.06220	0.06557	-0.05550	-0.08885	0.21997
0.12476	0.05924	-0.062201	-0.11414	0.22123
0.18677	0.05112	-0.02683	-0.12870	0.20188
0.24955	0.04494	-0.01733	-0.15570	0.16051
0.30442	0.03499	-0.00465	-0.14054	0.11709
0.37056	0.02634	-0.00160	-0.14319	0.04513
0.43057	0.01737	-0.00364	-0.15402	-0.04915
0.49000	0.00739	-0.01950	-0.13798	-0.20660

UPPER CP INPUT

-0.214	-1.000	-6.940	-1.015	-1.020	-1.049	-1.081	-0.583
-0.517	-6.300	-0.271	-0.219	-0.154	-0.100	-0.041	

	LWLS	CP	INPUT					
-0.670	-0.000	-0.630	-0.620	-0.611	-0.561	-0.305	0.040	
0.211	0.410	0.404	0.401	0.531	0.547	0.570		
ITERATION	10	C1H	-0.49987 DPM	= 0.0093113H	AT 10	2 NSSP	15 DELTAY OR DELSTAR	= 0.0
ITERATION	20	C1H	-0.26461 DPM	= 0.00303018	AT 6	2 NSSP	14 DELTAY OR DELSTAR	= 0.0
ITERATION	30	C1H	-0.24985 DPM	= 0.0010190U	AT 24	3 NSSP	15 DELTAY OR DELSTAR	= 0.0
ITERATION	40	C1H	-0.31067 DPM	= 0.00027472U	AT 10	2 NSSP	15 DELTAY OR DELSTAR	= 0.0
ITERATION	50	C1H	-0.31011 DPM	= 0.00010498U	AT 11	3 NSSP	14 DELTAY OR DELSTAR	= 0.0222
ITERATION	60	C1H	-0.31009 DPM	= 0.00009540U	AT 14	3 NSSP	14 DELTAY OR DELSTAR	= 0.0022
ITERATION	70	C1H	-0.31010 DPM	= 0.00008621U	AT 10	2 NSSP	14 DELTAY OR DELSTAR	= 0.0073
ITERATION	80	C1H	-0.31012 DPM	= 0.00008204D	AT 15	3 NSSP	14 DELTAY OR DELSTAR	= 0.0037
ITERATION	90	C1H	-0.31011 DPM	= 0.00007914U	AT 10	3 NSSP	14 DELTAY OR DELSTAR	= 0.0025
ITERATION	100	C1H	-0.31010 DPM	= 0.00007614U	AT 11	3 NSSP	14 DELTAY OR DELSTAR	= 0.0018
ITERATION	110	C1H	-0.31010 DPM	= 0.00007301A	AT 11	3 NSSP	14 DELTAY OR DELSTAR	= 0.0013
ITERATION	120	C1H	-0.31010 DPM	= 0.00006979A	AT 10	5 NSSP	14 DELTAY OR DELSTAR	= 0.0010
ITERATION	130	C1H	-0.31010 DPM	= 0.0000640121	AT 10	4 NSSP	14 DELTAY OR DELSTAR	= 0.0007
ITERATION	140	C1H	-0.31010 DPM	= 0.00005949D	AT 11	5 NSSP	14 DELTAY OR DELSTAR	= 0.0005
ITERATION	150	C1H	-0.31010 DPM	= 0.000052194	AT 10	3 NSSP	14 DELTAY OR DELSTAR	= 0.0003
ITERATION	160	C1H	-0.31010 DPM	= 0.0000490113	AT 12	6 NSSP	14 DELTAY OR DELSTAR	= 0.0003
ITERATION	170	C1H	-0.31010 DPM	= 0.000041162	AT 10	3 NSSP	14 DELTAY OR DELSTAR	= 0.0002
ITERATION	180	C1H	-0.31010 DPM	= 0.000036657	AT 11	4 NSSP	14 DELTAY OR DELSTAR	= 0.0002
ITERATION	190	C1H	-0.31010 DPM	= 0.000031770	AT 4	5 NSSP	14 DELTAY OR DELSTAR	= 0.0001
ITERATION	200	C1H	-0.31010 DPM	= 0.000026542	AT 22	6 NSSP	14 DELTAY OR DELSTAR	= 0.0001
ITERATION	210	C1H	-0.31010 DPM	= 0.000020361	AT 12	3 NSSP	14 DELTAY OR DELSTAR	= 0.0000
ITERATION	220	C1H	-0.31010 DPM	= 0.000017767	AT 9	4 NSSP	14 DELTAY OR DELSTAR	= 0.0001
ITERATION	230	C1H	-0.31010 DPM	= 0.000014023	AT 16	2 NSSP	14 DELTAY OR DELSTAR	= 0.0000
ITERATION	240	C1H	-0.31010 DPM	= 0.000010378	AT 24	6 NSSP	14 DELTAY OR DELSTAR	= 0.0000
ITERATION	250	C1H	-0.31010 DPM	= 0.000007791	AT 21	10 NSSP	14 DELTAY OR DELSTAR	= 0.0000
ITERATION	260	C1H	-0.31010 DPM	= 0.000005239	AT 8	8 NSSP	14 DELTAY OR DELSTAR	= 0.0000
ITERATION	270	C1H	-0.31010 DPM	= 0.000003607	AT 24	6 NSSP	14 DELTAY OR DELSTAR	= 0.0000
ITERATION	280	C1H	-0.31010 DPM	= 0.000002157	AT 23	1 NSSP	14 DELTAY OR DELSTAR	= 0.0000
ITERATION	290	C1H	-0.31010 DPM	= 0.000001015	AT 23	0 NSSP	14 DELTAY OR DELSTAR	= 0.0000
ITERATION	300	C1H	-0.31010 DPM	= 0.000000494	AT 24	7 NSSP	14 DFTAY OR DELSTAR	= 0.0000
ITERATION	320	C1H	-0.31010 DPM	= 0.000000245	AT 24	6 NSSP	14 DFTAY OR DELSTAR	= 0.0000
ITERATION	340	C1H	-0.31010 DPM	= 0.0000001072	AT 22	7 NSSP	14 DFTAY OR DELSTAR	= 0.0000
ITERATION	360	C1H	-0.31010 DPM	= 0.0000000464	AT 24	7 NSSP	14 DFTAY OR DELSTAR	= 0.0000
ITERATION	380	C1H	-0.31010 DPM	= 0.0000000207	AT 24	6 NSSP	14 DFTAY OR DELSTAR	= 0.0000
ITERATION	400	C1H	-0.31010 DPM	= 0.0000000105	AT 23	0 NSSP	14 DFTAY OR DELSTAR	= 0.0000
ITERATION	420	C1H	-0.31010 DPM	= 0.0000000041	AT 23	0 NSSP	14 DFTAY OR DELSTAR	= 0.0000
ITERATION	440	C1H	-0.31010 DPM	= 0.0000000017	AT 24	7 NSSP	14 DFTAY OR DELSTAR	= 0.0000
ITERATION	460	C1H	-0.31010 DPM	= 0.0000000007	AT 24	6 NSSP	14 DFTAY OR DELSTAR	= 0.0000
ITERATION	480	C1H	-0.31010 DPM	= 0.0000000003	AT 23	7 NSSP	14 DFTAY OR DELSTAR	= 0.0000
ITERATION	500	C1H	-0.31010 DPM	= 0.0000000001	AT 23	7 NSSP	14 DFTAY OR DELSTAR	= 0.0000

CH FY BACKWARD DIFFERENCES

X	CPU	CPL
-0.490	-0.200	0.502
-0.491	-1.280	-0.324
-0.492	-0.915	-0.087
-0.493	-1.007	-0.600
-0.494	-1.291	-0.631
-0.495	-1.016	-0.671
-0.496	-1.031	-0.641
-0.497	-1.030	-0.500
0.0	-1.051	-0.306
0.100	-0.284	0.37
0.125	-0.357	0.213
0.150	-0.311	0.214
0.175	-0.370	0.407
0.200	-0.311	0.401
0.225	-0.319	0.522
0.250	-0.130	0.501
0.275	-0.013	0.006
0.300	0.102	0.006
1.410	0.036	0.036
3.470	0.195	0.009

CP FY CENTRAL DIFFERENCES

X	CPU	CPL
-0.490	-0.208	0.502
-0.491	-1.280	-0.324
-0.492	-0.918	-0.087
-0.493	-1.006	-0.600
-0.494	-1.287	-0.631
-0.495	-1.014	-0.671
-0.496	-1.030	-0.641
-0.497	-1.030	-0.500
0.0	-1.050	-0.306
0.100	-0.284	0.37
0.125	-0.357	0.213
0.150	-0.311	0.214
0.175	-0.370	0.407
0.200	-0.311	0.401
0.225	-0.319	0.522
0.250	-0.130	0.501
0.275	-0.013	0.006
0.300	0.102	0.006
1.410	0.036	0.036
3.472	0.004	0.004

CP FY CENTRAL DIFFERENCES

X	CPU	CPL
-0.490	-0.268	0.502
-0.491	-1.020	-0.324
-0.492	-1.018	-0.513
-0.493	-1.006	-0.600
-0.494	-1.287	-0.631
-0.495	-1.014	-0.671
-0.496	-1.030	-0.641
-0.497	-1.030	-0.500
0.0	-1.050	-0.306
0.100	-0.284	0.37
0.125	-0.357	0.213
0.150	-0.311	0.214
0.175	-0.370	0.407
0.200	-0.311	0.401
0.225	-0.319	0.522
0.250	-0.130	0.501
0.275	-0.013	0.006
0.300	0.102	0.006
1.410	0.036	0.036
3.472	0.004	0.004

X	YU	YL	SLL	SLL
-0.49000	0.02450	-0.02552	0.93718	-1.31772
-0.49067	0.04850	-0.06132	0.22258	-0.33099
-0.49038	0.05905	-0.07502	0.12977	-0.16525
-0.49082	0.06553	-0.08247	0.08442	-0.08434
-0.49052	0.06668	-0.08600	0.05405	-0.03140
-0.49077	0.07211	-0.08654	0.02741	0.01387
-0.49124	0.07306	-0.08418	0.00312	0.06265
-0.09240	0.07245	-0.07843	-0.02203	0.12524
0.0	0.07013	-0.08883	-0.05353	0.18729
0.06240	0.06395	-0.05144	-0.01944	0.21943
0.04570	0.05953	-0.04230	-0.11925	0.22409
0.18677	0.04233	-0.02912	-0.12857	0.16241
0.24852	0.04403	-0.01764	-0.13553	0.16710
0.30982	0.03566	-0.00891	-0.14042	0.11546
0.37058	0.02688	-0.00394	-0.14526	0.04496
0.43067	0.01790	-0.00414	-0.15427	-0.05072
0.49000	0.00815	-0.01211	-0.18591	-0.20427

71 71 71 71 71 71 71 71 71 71 71 71 71
 70 69 69 69 c1 c1 c1 69 70 70 70 71
 69 67 c5 63 c1 56 44 67 69 72 74
 70 69 c5 55 c6 74 76 80 84 83
 71 72 73 76 c3 010c 54 88 84 80
 71 74 78 85 0 0112103 95 88 d1
 71 76 82 89 c 01112166 99 91 d2
 71 77 84 91 c 0 0107102 94 82
 71 78 85 91 c 0 0109103 95 83
 71 77 d3 90 c 0 0110104 96 83
 71 76 d0 89 c 0 0111104 95 83
 71 74 76 79 0 0 014 99 92 82
 70 72 74 72 72 0 0 56 93 89 82
 70 70 69 67 66 0 93 91 89 86 81
 70 66 66 63 61 0 87 66 86 84 80
 69 67 64 61 c6 0 62 43 c9 d2 80
 69 66 62 54 55 0 60 60 80 80 79
 69 67 61 58 54 0 74 73 73 74 76
 69 65 62 50 54 0 75 75 76 77 77
 67 61 57 54 53 0 68 71 74 77 79
 67 67 67 67 c7 68 69 70 71 72 74
 70 70 70 70 70 70 71 71 71 72
 71 71 71 71 71 71 71 71 71 72

*AVF CD = -0.003593

CHART 100

X-Y GRID SYSTEM

```

2 -0.8027E C1 = 3 -0.3872E 01 = 4 -0.2276E 01 = 5 -0.1410E 01 = 6 -0.4115E 00 = 7 -0.6471E 00
6 -0.5317E 00 = 9 -0.4900E 00 = 10 -0.4040E 00 = 11 -0.4307E 00 = 12 -0.4007E 00 = 13 -0.3706E 00
14 -0.3403E 00 = 15 -0.3056E 00 = 16 -0.2792E 00 = 17 -0.2485E 00 = 18 -0.2177E 00 = 19 -0.1868E 00
20 -0.1558E 00 = 21 -0.1247E 00 = 22 -0.9357E-01 = 23 -0.6240E-01 = 24 -0.3121E-01 = 25 0.0
26 0.3121E-C1 = 27 0.6240E-01 = 28 0.9357E-01 = 29 0.1247E 00 = 30 0.1558E 00 = 31 0.1868E 00
32 0.2177E 00 = 33 0.2485E 00 = 34 0.2792E 00 = 35 0.3098E 00 = 36 0.3403E 00 = 37 0.3706E 00
38 0.4040E 00 = 39 0.4307E 00 = 40 0.4604E 00 = 41 0.4900E 00 = 42 0.5317E 00 = 43 0.6471E 00
44 0.9115E 00 = 45 0.1410E 01 = 46 0.2276E 01 = 47 0.3872E 01 = 48 0.8027E 01 =
2 -0.1609E 01 = 3 -0.9181E 00 = 4 -0.5939E 00 = 5 -0.4261E 00 = 6 -0.3206E 00 = 7 -0.2460E 00
8 -0.1900E 00 = 9 -0.1420E 00 = 10 -0.1019E 00 = 11 -0.6592E-01 = 12 -0.3239E-01 = 13 -0.9213E-07
14 0.4239E-C1 = 15 0.6592E-01 = 16 0.1019E 00 = 17 0.1420E 00 = 18 0.1888E 00 = 19 0.2460E 00
20 0.3200E 00 = 21 0.4261E 00 = 22 0.5939E 00 = 23 0.9181E 00 = 24 0.1609E 01 =

```

MACH NO= 1.0720 ANGLE OF ATTACK IS 0.0 DEGREES
DIRECT SOLUTION TO = -0.38
CASE NUMBER 100

INVERSE DESIGN CASE

```

DEFINP
M= 0.71449997 ,N= 1.6999998 ,X1=-0.3H000000 ,X2= 0.5H000000 ,AL= 0.7 ,EPS= 0.0 ,EPSC= 0.0
0.39999998 ,X4= 0.48999995 ,X5= 2.0000000 ,CONV= 0.99999943E-06 ,AI= 0.245199999 ,AJ= 3.8699999
RN= 2999999999 ,XIBDLY= 0.34799999 ,CIR= 0.30105909 ,LCODEMH= 0.0 ,KDEL= 0.25000000 ,KDELFN= 0.12500000
SP= 0.39999999E-02 ,XSEP= 0.459999998 ,HCIRD= 0.199999999 ,LPB= 0.349999998 ,LMUNF= 0.46999997 ,XLSEP= 0.50000000 ,XPC=
0.99999964E-C1
END
CLINP
IMAX= 49,JMAX= 25,IKSEL= 100,ILNV= 1,MITER= 400,NHALF= 2,ITACT= 1000,ITEUPC= 0,ISKP2=
0,ISKP3= 0,ISKP4= 0,ITERP= 0,IRFAU= 0,LP= 1000,LTU= 0,ITELWC=
0
END

```

AIRFIELD COORDINATES

X	YL	YL	UPPER SLOPE LOWER SLOPE
-0.494000	0.02458	-0.02952	0.93718 -1.31772
-0.46044	0.04034	-0.04997	0.38482 -0.52526
-0.43067	C.04856	-0.08132	0.22298 -C.33099
-0.40072	C.05427	-0.08950	0.16531 -C.22929

UPPER CP INPUT

-1.107	-1.101	-1.058	-1.067	-1.076	-1.078	-1.069	-1.061
-1.057	-1.056	-1.055	-1.017	-0.917	-0.808	-0.701	-0.608
-0.526	-C.438	-0.379	-0.326	-0.204	-0.244	-0.207	-0.162
-0.144	-0.114	-0.087	-0.055	-0.007			

LOWER CP INPUT

-0.673	-C.677	-0.655	-0.657	-0.649	-0.637	-0.650	-0.628
-0.621	C.690	-0.528	-0.499	-0.267	-0.139	0.002	0.199
0.167	0.241	0.292	0.357	0.396	0.436	0.470	0.498
0.516	C.528	0.531	0.510	0.534			

```

ITERATION 10 CIR = 0.30204 DPM = 0.000127091 AT 39 17 NSSP = 67 DELTAY OR DELSTAR = 0.0
ITERATION 20 CIR = 0.31161 DPM = 0.000184659 AT 42 13 NSSP = 68 DELTAY OR DELSTAR = 0.0
ITERATION 30 CIR = 0.30163 DPM = 0.000055687 AT 35 2 NSSP = 67 DELTAY OR DELSTAR = 0.0
ITERATION 40 CIR = 0.30165 DPM = 0.00004399 AT 35 2 NSSP = 67 DELTAY OR DELSTAR = 0.0
ITERATION 50 CIR = 0.30163 DPM = 0.00003616 AT 36 2 NSSP = 67 DELTAY OR DELSTAR = 0.0
ITERATION 60 CIR = 0.30113 DPM = 0.00007592 AT 46 2 NSSP = 68 DELTAY OR DELSTAR = 0.0036
ITERATION 70 CIR = 0.30094 DPM = 0.00002682 AT 47 2 NSSP = 67 DELTAY OR DELSTAR = 0.0018
ITERATION 80 CIR = 0.30094 DPM = 0.00001264 AT 47 2 NSSP = 67 DELTAY OR DELSTAR = 0.0004
ITERATION 90 CIR = 0.30094 DPM = 0.000002229 AT 41 2 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 100 CIR = 0.30094 DPM = 0.000005334 AT 48 11 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 110 CIR = 0.30094 DPM = 0.000002979 AT 49 13 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 120 CIR = 0.30094 DPM = 0.000002983 AT 40 13 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 130 CIR = 0.30094 DPM = 0.000002005 AT 47 7 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 140 CIR = 0.30094 DPM = 0.000001738 AT 21 2 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 150 CIR = 0.30094 DPM = 0.000002336 AT 2 7 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 160 CIR = 0.30094 DPM = 0.000002994 AT 48 7 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 170 CIR = 0.30094 DPM = 0.000002834 AT 48 13 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 180 CIR = 0.30094 DPM = 0.000002784 AT 48 12 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 190 CIR = 0.30094 DPM = 0.000002900 AT 48 13 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 200 CIR = C.30094 DPM = 0.000002027 AT 44 12 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 210 CIR = 0.30094 DPM = 0.000002140 AT 46 11 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 220 CIR = 0.30094 DPM = 0.000002601 AT 47 12 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 230 CIR = 0.30094 DPM = 0.000003007 AT 48 13 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 240 CIR = 0.30094 DPM = 0.000002354 AT 2 7 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 250 CIR = 0.30094 DPM = 0.000002956 AT 48 8 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 260 CIR = 0.30094 DPM = 0.000001323 AT 44 3 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 270 CIR = 0.30094 DPM = 0.000002342 AT 46 9 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 280 CIR = 0.30094 DPM = 0.000003570 AT 47 12 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 290 CIR = 0.30094 DPM = 0.000001292 AT 47 13 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 300 CIR = 0.30094 DPM = 0.000003431 AT 48 13 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 310 CIR = 0.30094 DPM = 0.000002964 AT 48 7 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 320 CIR = 0.30094 DPM = 0.000001991 AT 47 12 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 330 CIR = C.30094 DPM = 0.000003204 AT 48 13 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 340 CIR = 0.30094 DPM = 0.000003159 AT 46 12 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 350 CIR = 0.30094 DPM = 0.000001216 AT 46 9 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 360 CIR = 0.30094 DPM = 0.000005831 AT 48 13 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 370 CIR = 0.30094 DPM = 0.000001198 AT 47 9 NSSP = 67 DELTAY OR DELSTAR = 0.0001
ITERATION 380 CIR = 0.30094 DPM = 0.000001224 AT 43 13 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 390 CIR = 0.30094 DPM = 0.000002964 AT 48 13 NSSP = 67 DELTAY OR DELSTAR = 0.0000
ITERATION 400 CIR = 0.30094 DPM = 0.000001361 AT 46 13 NSSP = 67 DELTAY OR DELSTAR = 0.0001

```

CP BY BACKWARD DIFFERENCES		
X	CPU	CPL
-0.490	-0.561	0.504
-0.480	-0.479	-0.111
-0.431	-1.276	-0.631
-0.401	-1.111	-0.584
-0.371	-1.108	-0.572
-0.340	-1.102	-0.677
-0.310	-1.009	-0.655
-0.279	-1.008	-0.655
-0.249	-1.077	-0.650
-0.218	-1.070	-0.648
-0.187	-1.070	-0.651
-0.156	-1.062	-0.629
-0.125	-1.068	-0.622
-0.094	-1.057	-0.590
-0.062	-1.051	-0.526
-0.031	-1.018	-0.408
0.0	-0.918	-0.267
0.031	-0.809	-0.139
0.062	-0.702	0.001
0.094	-0.609	0.088
0.125	-0.525	0.167
0.156	-0.439	0.241
0.187	-0.379	0.292
0.218	-0.326	0.357
0.249	-0.284	0.396
0.279	-0.284	0.436
0.310	-0.207	0.470
0.340	-0.164	0.498
0.371	-0.144	0.517
0.401	-0.114	0.529
0.431	-0.077	0.532
0.460	-0.055	0.511
0.490	-0.003	0.527
0.512	0.175	0.046
0.647	0.117	0.117
0.912	0.064	0.064
1.410	0.025	0.023
2.279	0.008	0.008
3.472	0.003	0.003
6.027	0.001	0.001
CP BY CENTRAL DIFFERENCES		
X	CPU	CPL
-0.490	-0.561	0.504
-0.480	-0.479	-0.111
-0.431	-1.081	-0.400
-0.401	-1.097	-0.535
-0.371	-1.103	-0.619
-0.340	-1.099	-0.684
-0.310	-1.066	-0.655
-0.279	-1.076	-0.653
-0.249	-1.076	-0.687
-0.218	-1.074	-0.693
-0.187	-1.068	-0.640
-0.156	-1.056	-0.625
-0.125	-1.063	-0.611
-0.094	-1.058	-0.573
-0.062	-1.043	-0.501
-0.031	-0.943	-0.393
0.0	-0.905	-0.202
0.031	-0.805	-0.135
0.062	-0.708	-0.023
0.094	-0.615	0.076
0.125	-0.527	0.101
0.156	-0.450	0.236
0.187	-0.366	0.297
0.218	-0.333	0.314
0.249	-0.287	0.394
0.279	-0.246	0.434
0.310	-0.206	0.468
0.340	-0.172	0.493
0.371	-0.143	0.514
0.401	-0.115	0.527
0.431	-0.084	0.527
0.460	-0.041	0.520
0.490	0.104	0.347
0.532	0.174	0.179
0.647	0.195	0.105
0.912	0.153	0.053
1.410	0.023	0.033
2.279	0.004	0.009
3.472	0.003	0.003
6.027	0.001	0.001

CHART 100

-0.4900		U		T	B					
-0.4500	U	U	L	T	B					
-0.4300				T	B					
-0.3900	L	L		T	B					
-0.3700	U	L		T	B					
-0.3300	U	L		T	B					
-0.2900	U	L		T	B					
-0.2700	U	L		T	B					
-0.2300	U	L		T	B					
-0.2100	U	L		T	B					
-0.1700	U	L		T	B					
-0.1500	U	L		T	B					
-0.1100	U	L		T	B					
-0.0902	U	L		T	B					
-0.0500	U	U	L	T	B					
-0.0300			L	T	B					
0.0100	U		L	T	B					
0.0500	U	U	L	T	B					
0.0700			T	L	B					
0.1100		U		T	B					
0.1300		U		T	B					
0.1700		U		T	B					
0.1900		U		T	B					
0.2300		U		T	B					
0.2500		U		T	B					
0.2900		U		T	B					
0.3100		U		T	B					
0.3500		U		T	B					
0.3900		U		T	B					
0.4100		U		T	B					
0.4500		U		T	B					
0.4700		U		T	B					
0.4900		U		T	B					
.					
-1.103	-0.940	-0.777	-0.614	-0.451	-0.288	-0.125	0.038	0.201	0.364	0.527
PRESSURE COEFFICIENT										
CPSTAR = -0.6993 CLCIR = 0.6019										
CL = 0.5875 CD = -0.016110 CMLE = -0.2989 CDF = 0.0 CMCA = -0.1520										

BOUNDARY LAYER ANALYSIS FOR HEYNOLDS NO. OF 0.210E 08

X	Y	YNEW	P	DELS	THETA	SEP	H	PI	TAU	
-0.34028	0.06227	0.06226	1.17571	0.00001	0.00000	0.98663	0.00612	12	0.00186	
-0.30982	0.06516	0.06503	1.16937	0.00014	0.00007	0.00001	1.94562	0.01163	13	0.00155
-0.27923	0.06750	0.06727	1.16482	0.00023	0.00012	0.00000	1.90204	-0.00089	12	0.00143
-0.24952	0.06539	0.06509	1.16504	0.00031	0.00016	0.00000	1.88197	0.00562	11	0.00136
-0.21769	0.07735	0.07047	1.16403	0.00038	0.00020	0.00001	1.87019	0.01942	11	0.00130
-0.18677	0.07191	0.07146	1.16128	0.00046	0.00025	0.00001	1.85981	0.01085	11	0.00126
-0.15577	0.07291	0.07208	1.16002	0.00053	0.00029	0.00001	1.85084	0.01224	10	0.00123
-0.12477	0.07293	0.07233	1.15879	0.00060	0.00032	0.00001	1.84566	0.02632	10	0.00120
-0.09357	0.07287	0.07220	1.15651	0.00067	0.00036	0.00004	1.84177	0.02922	10	0.00117
-0.06240	0.07243	0.07168	1.14975	0.00075	0.00040	0.00014	1.84754	0.37927	9	0.00110
-0.03121	0.07158	0.06973	1.14933	0.00083	0.00044	0.00013	1.85097	0.81090	10	0.00101
0.0	0.07634	0.06935	1.108770	0.00098	0.00052	0.00002	1.86014	1.16056	12	0.00095
0.03121	0.06863	0.06741	1.04429	0.00111	0.00061	0.00004	1.84241	1.36936	12	0.00092
0.06240	0.06611	0.06481	1.00333	0.00126	0.00069	0.00073	1.81897	1.57480	12	0.00086
0.09357	0.06304	0.06160	0.96512	0.00142	0.00079	0.00082	1.80016	1.82663	13	0.00085
0.12477	0.05873	0.05802	0.92514	0.00159	0.00090	0.00087	1.77761	1.84233	13	0.00084
0.15577	0.05545	0.05408	0.90825	0.00175	0.00100	0.00086	1.74630	1.72344	12	0.00084
0.18677	0.05146	0.04995	0.87277	0.00190	0.00111	0.00062	1.71513	1.60013	12	0.00084
0.21769	0.04773	0.04664	0.85120	0.00201	0.00120	0.00077	1.68841	1.49107	12	0.00085
0.24952	0.04351	0.04132	0.83348	0.00217	0.00130	0.00075	1.66064	1.47861	12	0.00084
0.27923	0.03922	0.03688	0.81730	0.00232	0.00140	0.00078	1.63934	1.61199	12	0.00083
0.30982	0.03488	0.03239	0.80160	0.00247	0.00150	0.00079	1.64965	1.52716	11	0.00083
0.34024	0.03090	0.02788	0.79786	0.00259	0.00159	0.00073	1.62724	1.31734	11	0.00084
0.37058	0.02695	0.02330	0.77658	0.00272	0.00168	0.00071	1.61511	1.44769	11	0.00083
0.40072	0.02194	0.01863	0.76533	0.00280	0.00178	0.00080	1.62124	1.75212	11	0.00080
0.43067	0.01712	0.01379	0.75330	0.00291	0.00186	0.00109	1.66644	3.26076	12	0.00069
0.46094	0.01238	0.00959	0.73642	0.00292	0.00202	0.00373	2.47992*****	*****	25	0.00000
0.49000	0.00692	-0.00208	0.78334	0.00293	0.00290	0.00861	3.24841*****	*****	26	0.00000
X	YLLD	YNEW	DELSTAR							
-0.46344	0.04314	0.04034	0.0							
-0.43007	0.04656	0.04495	0.0							
-0.40072	0.05127	0.05427	0.00000							
-0.37058	0.05571	0.05571	0.00001							
-0.34024	0.06227	0.06122	0.00005							
-0.30942	0.06716	0.06503	0.00013							
-0.27923	0.07170	0.06727	0.00022							
-0.24952	0.07639	0.06909	0.00030							
-0.21769	0.07745	0.07047	0.00036							
-0.18677	0.07711	0.07146	0.00046							
-0.15577	0.07201	0.07201	0.00053							
-0.12477	0.07293	0.07213	0.00060							
-0.09357	0.07287	0.07220	0.00067							
-0.06240	0.07243	0.07167	0.00076							
-0.03121	0.07158	0.07072	0.00086							
0.0	0.07633	0.06943	0.00096							
0.03121	0.06633	0.06741	0.00112							
0.06240	0.06111	0.06463	0.00127							
0.09357	0.06105	0.06105	0.00143							
0.12477	0.05563	0.05803	0.00156							
0.15577	0.05573	0.05469	0.00174							
0.18677	0.05156	0.04995	0.00194							
0.21769	0.04773	0.04643	0.00203							
0.24952	0.04351	0.04131	0.00217							
0.27923	0.03922	0.03688	0.00232							
0.30982	0.03488	0.03240	0.00246							
0.34024	0.03090	0.02788	0.00259							
0.37058	0.02695	0.02330	0.00274							
0.40072	0.02194	0.01849	0.00302							
0.43067	0.01711	0.01391	0.01191							
0.46094	0.01238	0.00950	0.00911							
0.49000	0.00692	-0.00208	0.00953	0.00290	0.00861	3.24841*****	*****	26	0.00000	

BLINDARY LAYER ANALYSIS FOR REYNOLDS NO. LF 0.210E 08

X	Y	YNEW	M	DELM	THETA	SUP	M	P1	TAU
-0.34026	-0.7569	-0.07400	0.97846	0.00001	0.00001	-0.00000	0.90427	-0.00294	12 0.00192
-0.33742	-0.68276	-0.06203	0.98148	0.00014	0.00007	-0.00000	1.70243	0.00260	13 0.00160
-0.27923	-0.68449	-0.06460	0.98060	0.00021	0.00012	0.00001	1.74446	0.01190	12 0.00148
-0.24452	-0.68021	-0.06552	0.97804	0.00029	0.00017	0.00001	1.72540	0.00574	11 0.00140
-0.21769	-0.68032	-0.06046	0.97719	0.00036	0.00021	0.00001	1.71315	0.01401	11 0.00134
-0.18677	-0.68074	-0.06631	0.97549	0.00043	0.00025	0.00002	1.70517	0.04544	10 0.00130
-0.15577	-0.68133	-0.06543	0.97049	0.00050	0.00030	0.00003	1.69911	0.00937	10 0.00125
-0.12470	-0.68447	-0.06839	0.96359	0.00054	0.00034	0.00011	1.65683	0.23219	8 0.00119
-0.09457	-0.68156	-0.06829	0.96788	0.00067	0.00039	0.00026	1.70275	0.35666	10 0.00111
-0.06240	-0.68667	-0.07778	0.91864	0.00079	0.00046	0.00051	1.71805	1.14462	12 0.00101
-0.03121	-0.68717	-0.07117	0.97553	0.00096	0.00055	0.00085	1.74244	2.06364	14 0.00093
0.2	-0.68674	-0.06750	0.98234	0.00120	0.00068	0.00119	1.70345	2.94553	14 0.00090
0.03121	-0.68126	-0.06100	0.77351	0.00149	0.00094	0.00144	1.77323	3.76564	15 0.00073
0.36249	-0.65588	-0.05401	0.72909	0.00187	0.00102	0.00166	1.76474	4.80806	15 0.00066
0.09357	-0.64943	-0.04966	0.68969	0.00221	0.00123	0.00197	1.79956	5.81726	15 0.00061
0.11470	-0.64193	-0.04924	0.65553	0.00266	0.00146	0.00202	1.82415	7.49914	16 0.00054
0.15577	-0.63110	-0.03194	0.64424	0.00315	0.00172	0.00222	1.83651	7.40788	16 0.00053
0.16677	-0.61772	-0.02902	0.59963	0.00366	0.00198	0.00223	1.83148	8.56462	15 0.00050
0.31769	-0.62026	-0.01845	0.57777	0.00415	0.00225	0.00240	1.84576	9.98870	10 0.00046
0.24652	-0.61730	-0.01240	0.55824	0.00474	0.00254	0.00253	1.86721	11.32496	17 0.00043
0.27923	-0.61926	-0.00704	0.54025	0.00531	0.00284	0.00256	1.87079	11.39692	16 0.00042
0.30627	-0.60911	-0.00264	0.52680	0.00573	0.00314	0.00247	1.86202	8.46838	12 0.00048
0.34723	-0.600136	-0.00054	0.51372	0.00588	0.00340	0.00212	1.72612	5.45117	10 0.00058
0.37511	-0.600349	-0.00242	0.50458	0.00580	0.00362	0.00159	1.60312	2.81727	11 0.00070
0.40972	-0.60291	-0.00281	0.49746	0.00546	0.00377	0.00067	1.45314	0.09675	14 0.00094
0.44057	-0.60534	-0.00169	0.44949	0.00447	0.00349	-0.00037	1.30921	-0.88923	13 0.00113
0.46044	-0.60669	-0.00194	0.50252	0.00457	0.00376	-0.00611	1.21603	-1.30300	12 0.00144
0.49400	-0.61147	-0.00723	0.56114	0.00316	0.00281	-0.01676	1.12255	-1.50000	12 0.00143
X	YUL11	YNLW	YELSTAR						
-0.46044	-0.64817	-0.04057	0.0						
-0.43007	-0.66112	-0.06132	0.0						
-0.40972	-0.66930	-0.06750	0.00000						
-0.37511	-0.67543	-0.07592	0.00001						
-0.34026	-0.67505	-0.07946	0.00005						
-0.30482	-0.67276	-0.08264	0.00012						
-0.27923	-0.67449	-0.08466	0.00021						
-0.24652	-0.67021	-0.08959	0.00029						
-0.21769	-0.67462	-0.09046	0.00036						
-0.19677	-0.67674	-0.09630	0.00043						
-0.15577	-0.68593	-0.08543	0.00151						
-0.12470	-0.68417	-0.08379	0.00059						
-0.09357	-0.68146	-0.08127	0.00069						
-0.06240	-0.67637	-0.07775	0.00082						
-0.03121	-0.67415	-0.07314	0.00099						
0.0	-0.67674	-0.06750	0.00123						
0.33121	-0.68078	-0.06104	0.00151						
0.30627	-0.68530	-0.05370	0.00165						
0.28057	-0.68482	-0.04663	0.00224						
0.24652	-0.68170	-0.03972	0.00268						
0.15577	-0.68316	-0.03194	0.00315						
0.13077	-0.68272	-0.02950	0.00366						
0.11764	-0.68101	-0.01843	0.00418						
0.09557	-0.67120	-0.01481	0.00473						
0.07223	-0.67240	-0.00711	0.00523						
0.04997	-0.66641	-0.00277	0.00566						
0.03470	-0.66036	-0.00042	0.00576						
0.01705	-0.66339	-0.00230	0.00568						
0.00672	-0.66743	-0.00176	0.00539						
0.40407	-0.67129	-0.01165	0.00493						
0.42244	-0.67554	-0.00142	0.00420						
0.49400	-0.61647	-0.00654	0.00346						

CDF = 0.70748
NO UPFLR SURFACE SEPARATION BEFORE 0.46000

Sample Case No. 2 - Airfoil Analysis with Viscous Interaction

SAMPLE CASE NO. P--KCRN AIRFCIL 75-06-12 TWO GRID HALVINGS ONLY

&INP M=0.752, RN=20.95E+06,&END

&IINP ITACT=1,&END

61

0.0	0.00074	0.00003	0.00399	0.00056	0.00717	0.00171	0.01015
0.00365	0.01296	0.00640	0.01573	0.00993	0.01852	0.01415	0.02133
0.01906	0.02415	0.02461	0.02696	0.03080	0.02973	0.03761	0.03245
0.04503	0.03510	0.05304	0.03766	0.06163	0.04009	0.07080	0.04237
0.08057	0.04444	0.09101	0.04629	0.10215	0.04800	0.11398	0.04963
0.12642	0.05118	0.13946	0.05266	0.15306	0.05408	0.16720	0.05543
0.18183	0.05670	0.19694	0.05791	0.21251	0.05903	0.22850	0.06007
0.24488	0.06104	0.27873	0.06271	0.31385	0.06403	0.35000	0.06499
0.38695	0.06556	0.42446	0.06575	0.46229	0.06553	0.50019	0.06489
0.53793	0.06379	0.57526	0.06219	0.61198	0.06003	0.64797	0.05727
0.68302	0.05390	0.71710	0.04996	0.75007	0.04552	0.78179	0.04069
0.81214	0.03558	0.84096	0.03032	0.86810	0.02508	0.89338	0.02003
0.91660	0.01533	0.93749	0.01114	0.95580	0.00759	0.96390	0.00607
0.97125	0.00472	0.97783	0.00355	0.98360	0.00256	0.98854	0.00175
0.99262	0.00109	0.99582	0.00060	0.99813	0.00026	0.99953	0.00006
1.00000	0.00000						
0.0	1.0	0.0	0.0				

51

0.00000	0.00074	0.00049	-0.00240	0.00165	-0.00538	0.00351	-0.00827
0.00605	-0.01105	0.00932	-0.01370	0.01336	-0.01626	0.01814	-0.01877
0.02366	-0.02122	0.02087	-0.02364	0.03676	-0.02602	0.04431	-0.02834
0.05250	-0.03061	0.07074	-0.03491	0.09134	-0.03886	0.11420	-0.04237
0.13920	-0.04538	0.16622	-0.04789	0.19512	-0.04978	0.22574	-0.05112
0.25793	-0.05186	0.27455	-0.05200	0.30873	-0.05181	0.34401	-0.05097
0.38020	-0.04946	0.41714	-0.04726	0.45467	-0.04436	0.49263	-0.04077
0.53091	-0.03653	0.56937	-0.03168	0.60792	-0.02634	0.64646	-0.02065
0.68491	-0.01485	0.72309	-0.00930	0.74198	-0.00675	0.76068	-0.00442
0.79713	-0.00059	0.83177	-0.00206	0.86398	-0.00362	0.89331	0.00428
0.90679	0.00435	0.91943	0.00427	0.93122	0.00407	0.95212	0.00342
0.96934	0.00255	0.98278	0.00163	0.99237	0.00080	0.99572	0.00047
0.99810	0.00022	0.99953	0.00006	1.00000	0.00000		
0.0	-1.0	0.0	0.0				

SAMPLE CASE NO. 2--KORN AIRFOIL 75-06-12 TWO GRID HALVINGS ONLY

X-Y GRID SYSTEM

2 -0.1410E 01 3 -0.4900E 00 4 -0.3706E 00 5 -0.2485E 00 6 -0.1247E 00 7 0.0
8 0.1247E 00 9 0.2485E 00 10 0.3706E 00 11 0.4900E 00 12 0.1410E 01
2 -0.4261E 00 3 -0.1420E 00 4 -0.2303E-07 5 0.1420E 00 6 0.4261E 00

MACH NO= 15 0.752 ANGLE OF ATTACK IS 0.0 DEGREES
DIRECT SOLUTION TO 0.50
CASE NUMBER 100

INVIScid ANALYSIS CASE
WITH Viscous INTERACTION

DEFINP
M= 0.75199997 ,W= 1.0999998 ,X1= 0.50000000 ,X2= 1.0000.000 ,ALP= 0.0 ,EPS= 0.0 ,EPSS= 0.8699999
0.39999998 ,X4= 0.49999995 ,S4= 2.0000000 ,CONV= 0.99999997E-05,A1= 0.24599999 ,A2= 0.14999998 ,A3= 3.8699999
RN= 20950000. ,XIBOLY= 0.444000000 ,CIR= 0.0 ,CDCORR= 0.0 ,RDEL= 0.25000000 ,RDELFN= 0.12500000
SP= 0.39999996E-02,XSEP= 0.440000000 ,RCPB= 0.19999999 ,CPB= 0.39999998 ,XMDN= 0.46999997 ,XLSEP= 0.50000000 ,XPC= 0.99999964E-01
END
CINP
IMAX= 13,JMAX= 7,IKASE= 100,INV= 0,ITERP= 0,ITERAD= 0,LP= 1000,ITEUPC= 0,ITELWC= 0
EEND

AIRFOIL COORDINATES

X	YU	YL	UPPER SLOPE	LOWER SLOPE
-0.49000	0.01857	-0.01417	0.71872	-0.67988
-0.37058	0.05153	-0.04420	0.11615	-0.11678
-0.24852	0.06140	-0.05176	0.05326	-0.01602
-0.12470	0.06552	-0.04970	0.01340	0.04823
0.0	0.06499	-0.04000	-0.02273	0.11785
0.12470	0.05913	-0.02390	-0.07384	0.14744
0.24852	0.04574	-0.00591	-0.14295	0.12644
0.37058	0.02459	0.00383	-0.19774	0.02909
0.49000	0.00151	0.00102	-0.16299	-0.09073

ITERATION 10 CIR = 0.09421 DPM = 0.00389451 AT 4 3 NSSP = 0 DELTAY OR DELSTAR = 0.0
ITERATION 20 CIR = 0.13322 DPM = 0.003370694 AT 12 3 NSSP = 1 DELTAY OR DELSTAR = 0.0
ITERATION 30 CIR = 0.14425 DPM = 0.00196538 AT 10 3 NSSP = 3 DELTAY OR DELSTAR = 0.0
ITERATION 40 CIR = 0.16120 DPM = 0.00168639 AT 10 3 NSSP = 4 DELTAY OR DELSTAR = 0.0
ITERATION 50 CIR = 0.17540 DPM = 0.00143486 AT 10 3 NSSP = 4 DELTAY OR DELSTAR = 0.0

CP BY CENTRAL DIFFERENCES

X CPU CPU

X	CPU	CPU
-0.490	0.001	0.280
-0.371	-0.947	-0.791
-0.249	-0.722	-0.492
-0.125	-0.679	-0.529
0.0	-0.705	-0.324
0.125	-0.659	-0.047
0.249	-0.444	0.238
0.371	-0.083	0.376
0.490	0.570	0.651
1.410	0.031	0.030

X	YU	YL	SLU	SLL
-0.49000	0.01857	-0.01417	0.71872	-0.67988
-0.37058	0.05153	-0.04420	0.11615	-0.11678
-0.24852	0.06140	-0.05176	0.05325	-0.01692
-0.12470	0.06552	-0.04070	0.01340	0.04823
0.0	0.06499	-0.04000	-0.02273	0.10586
0.12470	0.05913	-0.02390	-0.07384	0.14744
0.24852	0.04574	-0.00591	-0.14295	0.12644
0.37058	0.02459	0.00383	-0.19774	0.02909
0.49000	0.00151	0.00102	-0.16299	-0.09073

74 75 72 74 75
68 62 0 71 75
80 95 0 0101 E5
83 97 0 0101 S0
83 92 0 0101 S3
80 85 0 0102 S2
76 77 0 99 E5
73 69 0 90 E4
70 65 0 79 78
55 49 0 56 6E
74 73 73 74 74

WAVE CD = -0.002310

CHART 100

-0.4900			TUB	L							
-0.3700	U	L	T	B							
-0.2300	UL		T	B							
-0.1100	U	L	T	B							
0.0100	U	L	T	B							
0.1300	U		TL	B							
0.2500	U		T	B	L						
0.3900			U	T	B	L					
0.4900				B		U	L				
-0.947	-0.787	-0.627	-0.468	-0.308	-0.148	0.012	0.172	0.332	0.492	0.651	
PRESSURE COEFFICIENT											
CPSTAR = -0.5842 CLCIR = 0.3508											
CL = 0.3275 CD = -0.002310 CMLE = -0.1982 CDF = 0.0 CMC4 = -0.1163											

SAMPLE CASE NO. 2-KOHN AIRFOIL 78-0612 TWO GRID HALVINGS ONLY

X-Y GRID SYSTEM

X	Y	X	Y	X	Y	X	Y
-8.4307E-01	3.0.1410E-01	4.0.6471E-00	5.0.4990E-00	6.0.4307E-00	7.0.3706E-00		
-8.4304E-00	0.0.1408E-00	0.0.1408E-00	0.0.1408E-00	0.0.1408E-00	0.0.1408E-00	0.0.1408E-00	
0.0.2402E-01	1.0.1207E-00	1.0.1207E-00	1.0.1207E-00	1.0.1207E-00	1.0.1207E-00	1.0.1207E-00	
0.0.3075E-00	2.0.04900E-00	2.0.04900E-00	2.0.04900E-00	2.0.04900E-00	2.0.04900E-00	2.0.04900E-00	
0.0.4594E-00	3.0.04420E-00	3.0.04420E-00	3.0.04420E-00	3.0.04420E-00	3.0.04420E-00	3.0.04420E-00	
0.0.6594E-01	4.0.02400E-00	4.0.02400E-00	4.0.02400E-00	4.0.02400E-00	4.0.02400E-00	4.0.02400E-00	
0.0.9459E-01	5.0.01420E-00	5.0.01420E-00	5.0.01420E-00	5.0.01420E-00	5.0.01420E-00	5.0.01420E-00	
0.0.1408E-01	6.0.01420E-00	6.0.01420E-00	6.0.01420E-00	6.0.01420E-00	6.0.01420E-00	6.0.01420E-00	

MACH NO. IS 0.702 ANGLE OF ATTACK IS 0.0 DEGREES

DIRECT SOLUTION TO 0.50

CASE NUMBER 100

INVIScid ANALYSIS CASE
WITH VISCCS INTERACTION

```
CFINP
M= 0.75199997 .XN 1.65999998 .X1 0.30000000 .X2 0.10000000 .ALPA 0.0 .EPS= 0.0 .EPSS=
0.39999998 .XAN 0.48999995 .SN 2.00000000 .CDHVS= 0.99999997E-05 .A1= 0.24599999 .A2= 0.14999998 .A3= 3.86999999
RHO 20000000 .XISOLY= 0.44000000 .CIRL= 0.17540183 .CDCDRH= 0.0 .RDEL= 0.25000000 .RDELFC= 0.12500000
SPL 0.39999998E-02 .XSEP= 0.44000000 .RCFB= 0.19999999 .CPB= 0.39999998 .XMDN= 0.46999997 .XLSEP= 0.50000000 .XPC=
0.99999984E-01
DEND
FINP
IMAX= 25 .JMAX= 13 .IMASEN= 100 .INW= 0 .ITER= 0 .NITER= 0 .NHALF= 2 .ITACT= 0 .ISKP2=
0 .ISKP3= 0 .ISKP4= 0 .LPR= 1000 .TEUPC= 0 .TELVC=
```

DEND

AIRFOIL COORDINATES

X	Y	TL	UPPER SLOPE	LOWER SLOPE
-0.49000	0.011657	-0.014117	0.71872	-0.67988
-0.43047	0.012023	-0.03461	0.23468	-0.21554
-0.37058	0.015153	-0.04420	0.11615	-0.11678
-0.30962	0.016736	-0.04951	0.07986	-0.05735
-0.24852	0.016140	-0.05176	0.05325	-0.01692
-0.18677	0.016461	-0.05176	0.03230	0.01706
-0.12470	0.016542	-0.04970	0.01346	0.04823
-0.06240	0.016572	-0.04870	-0.00416	0.07808
0.0	0.016489	-0.04808	-0.02273	0.10506
0.06240	0.016280	-0.03260	-0.04500	0.13057
0.12470	0.015913	-0.02390	-0.07386	0.14744
0.18677	0.015350	-0.01457	-0.10807	0.14944
0.24852	0.014574	-0.00591	-0.14293	0.12064
0.30962	0.013599	-0.00956	-0.17483	0.06037
0.37058	0.012559	-0.03383	-0.19774	0.02909
0.43047	0.012556	-0.04846	-0.19995	-0.02139
0.49000	0.010151	-0.01012	-0.16289	0.09073

ITERATION 10 CIR = 0.185802 DPM = 0.00280645d AT 12 3 NSSP = 19 DELTAY OR DELSTAR = 0.0
ITERATION 20 CIR = 0.19592 DPM = 0.00099790 AT 24 6 NSSP = 17 DELTAY OR DELSTAR = 0.0
ITERATION 30 CIR = 0.20530 DPM = 0.00087315 AT 24 6 NSSP = 17 DELTAY OR DELSTAR = 0.0
ITERATION 40 CIR = 0.21345 DPM = 0.00076777 AT 24 6 NSSP = 17 DELTAY OR DELSTAR = 0.0
ITERATION 50 CIR = 0.22063 DPM = 0.00070266 AT 22 4 NSSP = 17 DELTAY OR DELSTAR = 0.0
ITERATION 60 CIR = 0.21917 DPM = 0.00061113 AT 15 6 NSSP = 16 DELTAY OR DELSTAR = 0.0057
ITERATION 70 CIR = 0.21802 DPM = 0.00046831 AT 15 6 NSSP = 15 DELTAY OR DELSTAR = 0.0077
ITERATION 80 CIR = 0.21730 DPM = 0.00035739 AT 15 6 NSSP = 15 DELTAY OR DELSTAR = 0.0086
ITERATION 90 CIR = 0.21700 DPM = 0.00027806 AT 15 6 NSSP = 14 DELTAY OR DELSTAR = 0.0095
ITERATION 100 CIR = 0.21704 DPM = 0.00022197 AT 15 6 NSSP = 14 DELTAY OR DELSTAR = 0.0098
ITERATION 110 CIR = 0.21734 DPM = 0.00018624 AT 15 6 NSSP = 14 DELTAY OR DELSTAR = 0.0101
ITERATION 120 CIR = 0.21711 DPM = 0.00015372 AT 15 6 NSSP = 14 DELTAY OR DELSTAR = 0.0102
ITERATION 130 CIR = 0.21737 DPM = 0.00013295 AT 15 6 NSSP = 14 DELTAY OR DELSTAR = 0.0103
ITERATION 140 CIR = 0.21900 DPM = 0.00011709 AT 15 6 NSSP = 14 DELTAY OR DELSTAR = 0.0103
ITERATION 150 CIR = 0.21965 DPM = 0.00010478 AT 15 6 NSSP = 14 DELTAY OR DELSTAR = 0.0103
ITERATION 160 CIR = 0.22020 DPM = 0.00009499 AT 17 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 170 CIR = 0.22092 DPM = 0.00008461 AT 17 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 180 CIR = 0.22153 DPM = 0.00007936 AT 16 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 190 CIR = 0.22212 DPM = 0.00007396 AT 16 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 200 CIR = 0.22264 DPM = 0.00006717 AT 16 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 210 CIR = 0.22310 DPM = 0.00006223 AT 16 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 220 CIR = 0.22361 DPM = 0.00005734 AT 17 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 230 CIR = 0.22405 DPM = 0.00005305 AT 16 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 240 CIR = 0.22445 DPM = 0.00004905 AT 16 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 250 CIR = 0.22484 DPM = 0.00004453 AT 19 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 260 CIR = 0.22518 DPM = 0.00004019 AT 16 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 270 CIR = 0.22550 DPM = 0.00003562 AT 16 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 280 CIR = 0.22580 DPM = 0.00003187 AT 19 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 290 CIR = 0.22607 DPM = 0.00003392 AT 24 5 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 300 CIR = 0.22635 DPM = 0.00003052 AT 18 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 310 CIR = 0.22654 DPM = 0.00002825 AT 18 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 320 CIR = 0.22676 DPM = 0.00002611 AT 17 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 330 CIR = 0.22698 DPM = 0.00002414 AT 19 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 340 CIR = 0.22716 DPM = 0.00002217 AT 18 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 350 CIR = 0.22733 DPM = 0.00002122 AT 22 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 360 CIR = 0.22744 DPM = 0.00001997 AT 17 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 370 CIR = 0.22764 DPM = 0.00001792 AT 19 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 380 CIR = 0.22777 DPM = 0.00001609 AT 16 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 390 CIR = 0.22798 DPM = 0.00001574 AT 22 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104
ITERATION 400 CIR = 0.22801 DPM = 0.00001377 AT 19 6 NSSP = 14 DELTAY OR DELSTAR = 0.0104

BOUNDARY LAYER ANALYSIS FOR REYNOLDS NUMBER OF 0.210E 04

X	VUDRIG	DV	SLU	VLORIG	BL	SLL
-0.460088	0.01857	0.0	0.71872	-0.01417	0.0	-0.67988
-0.42067	0.04203	0.00888	0.17769	-0.03661	0.00087	-0.17098
-0.37056	0.05153	0.00921	0.13012	-0.04629	0.00119	-0.13127
-0.339842	0.05738	0.00938	0.09058	-0.04851	0.00033	-0.05765
-0.28592	0.081140	0.00958	0.05815	-0.05176	0.00047	-0.02928
-0.18677	0.06401	0.00963	0.03398	-0.05174	0.00052	0.01488
-0.106240	0.06572	0.00988	0.01570	-0.04970	0.00078	0.04524
0.0	0.06489	0.00101	-0.02054	-0.04986	0.00122	0.10156
0.06240	0.06280	0.00116	-0.04229	-0.03260	0.00155	0.12413
0.12476	0.05513	0.00134	-0.04975	-0.02390	0.00199	0.13024
0.18677	0.03550	0.00170	-0.10375	-0.01497	0.00253	0.14060
0.24852	0.04974	0.00217	-0.13220	-0.00851	0.00343	0.11924
0.30982	0.03899	0.00291	-0.15807	-0.00450	0.00333	0.07761
0.37056	0.02459	0.00439	-0.15981	0.00363	0.00343	0.02962
0.43067	0.01250	0.00742	-0.14217	0.00468	0.00362	-0.02286
0.49000	0.00151	0.01040	-0.12734	0.00102	0.00341	-0.00948

CP BY CENTRAL DIFFERENCES

X	CPU	CPL
-0.490	-0.083	0.389
-0.431	-0.716	-0.271
-0.371	-0.656	-0.351
-0.310	-0.715	-0.437
-0.249	-0.703	-0.421
-0.187	-0.698	-0.396
-0.125	-0.689	-0.345
-0.062	-0.702	-0.276
0.0	-0.703	-0.186
0.062	-0.657	-0.080
0.125	-0.661	0.038
0.187	-0.584	0.163
0.249	-0.380	0.273
0.310	-0.210	0.342
0.371	-0.045	0.369
0.431	-0.865	0.361
0.490	0.243	0.371
0.647	0.963	0.083
1.410	0.023	0.023
3.872	0.003	0.003

X	VU	VL	SLU	SLL
-0.49000	0.01857	-0.01417	0.71872	-0.67988
-0.43067	0.04211	-0.03468	0.17769	-0.17098
-0.37056	0.05174	-0.04648	0.13012	-0.13127
-0.339842	0.05738	-0.05174	0.09058	-0.05765
-0.28592	0.06190	-0.05224	0.05815	-0.02928
-0.18677	0.06464	-0.05236	0.03398	-0.01400
-0.12470	0.06618	-0.05049	0.01570	0.04534
-0.06240	0.06660	-0.04674	-0.00212	0.07663
0.0	0.06590	-0.04123	-0.02054	0.10156
0.06240	0.06397	-0.03416	-0.04229	0.12413
0.12470	0.06051	-0.02591	-0.04975	0.13926
0.18677	0.05521	-0.01712	-0.10175	0.14060
0.24852	0.04793	-0.00896	-0.13320	0.11936
0.30982	0.03899	-0.00285	-0.15907	0.07761
0.37056	0.02904	0.00040	-0.15981	0.02962
0.43067	0.01999	0.00666	-0.14217	-0.02284
0.49000	0.01199	-0.00240	-0.12734	-0.00948
74 74 74 74 74 75 75 75 75	74 74 74 74 74 75 75 75 75	74 74 74 74 74 75 75 75 75	74 74 74 74 74 75 75 75 75	74 74 74 74 74 75 75 75 75
74 73 73 73 73 73 73 73 74	74 73 73 73 73 73 73 73 74	74 73 73 73 73 73 73 73 74	74 73 73 73 73 73 73 73 74	74 73 73 73 73 73 73 73 74
73 71 70 69 67 66 66 66 70	73 71 70 69 67 66 66 66 70	73 71 70 69 67 66 66 66 70	73 71 70 69 67 66 66 66 70	73 71 70 69 67 66 66 66 70
73 72 68 66 65 65 65 65 68	73 72 68 66 65 65 65 65 68	73 72 68 66 65 65 65 65 68	73 72 68 66 65 65 65 65 68	73 72 68 66 65 65 65 65 68
74 75 75 75 77 77 77 77 81	74 75 75 75 77 77 77 77 81	74 75 75 75 77 77 77 77 81	74 75 75 75 77 77 77 77 81	74 75 75 75 77 77 77 77 81
74 76 79 83 87 87 87 87 91	74 76 79 83 87 87 87 87 91	74 76 79 83 87 87 87 87 91	74 76 79 83 87 87 87 87 91	74 76 79 83 87 87 87 87 91
74 78 82 86 92 92 92 92 98	74 78 82 86 92 92 92 92 98	74 78 82 86 92 92 92 92 98	74 78 82 86 92 92 92 92 98	74 78 82 86 92 92 92 92 98
74 79 83 87 91 91 91 91 98	74 79 83 87 91 91 91 91 98	74 79 83 87 91 91 91 91 98	74 79 83 87 91 91 91 91 98	74 79 83 87 91 91 91 91 98
74 78 82 85 88 88 88 88 93	74 78 82 85 88 88 88 88 93	74 78 82 85 88 88 88 88 93	74 78 82 85 88 88 88 88 93	74 78 82 85 88 88 88 88 93
74 77 80 83 85 85 85 85 93	74 77 80 83 85 85 85 85 93	74 77 80 83 85 85 85 85 93	74 77 80 83 85 85 85 85 93	74 77 80 83 85 85 85 85 93
74 76 78 80 82 82 82 82 93	74 76 78 80 82 82 82 82 93	74 76 78 80 82 82 82 82 93	74 76 78 80 82 82 82 82 93	74 76 78 80 82 82 82 82 93
74 75 76 77 78 78 78 78 91	74 75 76 77 78 78 78 78 91	74 75 76 77 78 78 78 78 91	74 75 76 77 78 78 78 78 91	74 75 76 77 78 78 78 78 91
74 74 73 73 73 73 73 73 84	74 74 73 73 73 73 73 73 84	74 74 73 73 73 73 73 73 84	74 74 73 73 73 73 73 73 84	74 74 73 73 73 73 73 73 84
73 72 71 70 69 68 68 68 83	73 72 71 70 69 68 68 68 83	73 72 71 70 69 68 68 68 83	73 72 71 70 69 68 68 68 83	73 72 71 70 69 68 68 68 83
73 71 69 68 67 66 66 66 82	73 71 69 68 67 66 66 66 82	73 71 69 68 67 66 66 66 82	73 71 69 68 67 66 66 66 82	73 71 69 68 67 66 66 66 82
73 70 68 66 65 65 65 65 80	73 70 68 66 65 65 65 65 80	73 70 68 66 65 65 65 65 80	73 70 68 66 65 65 65 65 80	73 70 68 66 65 65 65 65 80
72 70 67 65 65 65 65 65 79	72 70 67 65 65 65 65 65 79	72 70 67 65 65 65 65 65 79	72 70 67 65 65 65 65 65 79	72 70 67 65 65 65 65 65 79
71 69 68 67 66 66 66 66 78	71 69 68 67 66 66 66 66 78	71 69 68 67 66 66 66 66 78	71 69 68 67 66 66 66 66 78	71 69 68 67 66 66 66 66 78
72 71 71 71 71 71 71 71 75	72 71 71 71 71 71 71 71 75	72 71 71 71 71 71 71 71 75	72 71 71 71 71 71 71 71 75	72 71 71 71 71 71 71 71 75
74 76 74 74 74 74 74 74 75	74 76 74 74 74 74 74 74 75	74 76 74 74 74 74 74 74 75	74 76 74 74 74 74 74 74 75	74 76 74 74 74 74 74 74 75
74 75 75 75 75 75 75 75 75	74 75 75 75 75 75 75 75 75	74 75 75 75 75 75 75 75 75	74 75 75 75 75 75 75 75 75	74 75 75 75 75 75 75 75 75

WAVE CD = 0.003733

CHART 100

-0.4900		U	T	B		L					
-0.4300	U		L		T	B					
-0.3700	U		L		T	B					
-0.2900	U		L		T	B					
-0.2300	U		L		T	B					
-0.1700	U		L		T	B					
-0.1100	U		L		T	B					
-0.0500	U		L		T	B					
0.0100	U		L	T	B						
0.0700	U			LT	B						
0.1300	U			T	BL						
0.1900	U			T	B	L					
0.2500		U		T	B	L					
0.3100		U		T	B	L					
0.3900				UT	B	L					
0.4500				T	B	U					
0.4900				TB		U	L				
PRESSURE COEFFICIENT											
-0.716	-0.604	-0.493	-0.382	-0.270	-0.159	-0.047	0.064	0.176	0.287	0.399	
CPSTAR = -0.5842 CLCIR = 0.4560											
CL = 0.4384 CD = 0.010745 CMLE = -0.2306 CDF = 0.007012 CMCA = -0.1210											

SAMPLE CASE NO. 2--KORN AIRFOIL 75-06-12 TWO GRID HALVINGS ONLY

K-Y GRID SYSTEM

```

2 -0.0027E 01 3 -0.3872E 01 4 -0.2276E 01 5 -0.1410E 01 6 -0.915E 00 7 -0.6471E 00
8 -0.5317E 00 9 -0.4900E 00 10 -0.4604E 00 11 -0.4307E 00 12 -0.4007E 00 13 -0.3706E 00
14 -0.3403E 00 15 -0.3098E 00 16 -0.2792E 00 17 -0.2485E 00 18 -0.2177E 00 19 -0.1868E 00
20 -0.1558E 00 21 -0.1247E 00 22 -0.0935E-01 23 -0.0624E-01 24 -0.0312E-01 25 0.0
26 0.0217E-01 27 0.0624E-01 28 0.0935E-01 29 0.1247E 00 30 0.1558E 00 31 0.1868E 00
32 0.2177E 00 33 0.2485E 00 34 0.2792E 00 35 0.3098E 00 36 0.3403E 00 37 0.3706E 00
38 0.4007E 00 39 0.4307E 00 40 0.4604E 00 41 0.4900E 00 42 0.5317E 00 43 0.6471E 00
44 0.915E 00 45 0.1410E 01 46 0.2276E 01 47 0.3872E 01 48 0.5317E 01
2 -0.1669E 01 3 -0.9181E 00 4 -0.5939E 00 5 -0.3403E 00 6 -0.3206E 00 7 -0.2460E 00
8 -0.1868E 00 9 -0.1420E 00 10 -0.1010E 00 11 -0.6592E-01 12 -0.3239E-01 13 -0.9213E-07
14 0.3239E-01 15 0.6592E-01 16 0.1010E 00 17 0.1420E 00 18 0.1688E 00 19 0.2460E 00
20 0.3206E 00 21 0.4261E 00 22 0.5939E 00 23 0.9181E 00 24 0.1669E 01

```

MACH NO. IS 0.752 ANGLE OF ATTACK IS 0.0 DEGREES
DIRECT SOLUTION TO 0.50
CASE NUMBER 100

INVISCID ANALYSIS CASE
WITH VISCVLS INTERACTION

```

CFINP
M= 0.75199997 ,W= 1.09999998 ,X1= 0.50000000 ,X2= 10000.000 ,ALPX= 0.0 ,EPS= 0.0 ,EPSS=
0.39999998 ,X4= 0.48999995 ,S2= 0.00000000 ,CONV= 0.99999997E-05,A1= 0.24500000 ,A2= 0.14999998 ,A3= 3.8699999
RN= 20500000. ,XIBDLY= -0.44000000 ,CIR= 0.22801352 ,CDCORR= 0.0 ,RDEL= 0.25000000 ,RDelfN= 0.12500000 ,
SP= 0.39999969E-02,XSEP= 0.44000000 ,RCPB= 0.19999999 ,CPB= 0.39999998 ,XMN= 0.46999997 ,XLSEP= 0.50000000 ,XPC=
0.99999964E-01
END
&INP
IMAX= 49,JMAX= 25,IKASE= 100,INV= 0,MITER= 200,NHALF= 2,ITACT= 1,ISKP2=
0,ISKP3= 0,ISKP4= 0,ITERP= 0,IREAD= 0,LP= 1000,ITEUPC= 0,TELWC=
0
END

AIRFOIL COORDINATES
X YU YL UPPER SLOPE LOWER SLOPE

```

```

-0.49000  0.01657  -0.01417  0.71872  -0.67988
-0.46044  0.03318  -0.02691  0.36638  -0.31117
-0.43087  0.04211  -0.03468  0.17769  -0.17098
-0.40072  0.04692  -0.03958  0.15391  -0.15113
-0.37058  0.05174  -0.04448  0.13012  -0.13127
-0.34028  0.05474  -0.04716  0.10430  -0.09446
-0.30982  0.05774  -0.04983  0.07848  -0.05765
-0.28936  0.06174  -0.05251  0.06753  -0.03893
-0.26852  0.065190  -0.05524  0.05615  -0.02020
-0.21769  0.06327  -0.05230  0.05086  -0.01700
-0.18677  0.06464  -0.05236  0.03398  0.01480
-0.15577  0.05451  -0.05142  0.02464  0.03007
-0.12470  0.06618  -0.05049  0.01570  0.04534
-0.09357  0.06638  -0.04861  0.00679  0.05994
-0.06240  0.06660  -0.04674  -0.00212  0.07463
-0.03121  0.06625  -0.04390  -0.01133  0.08809
0.0  0.06590  -0.04123  -0.02054  0.10156
0.03121  0.06494  -0.03763  -0.03142  0.11284
0.06240  0.06397  -0.03416  -0.04229  0.12413
0.09357  0.06224  -0.03003  -0.05602  0.13169
0.12470  0.06051  -0.02591  -0.06975  0.13926
0.15577  0.05786  -0.02152  -0.08575  0.13993
0.18677  0.05520  -0.01712  -0.10175  0.14060
0.21769  0.05157  -0.01378  -0.11738  0.14166
0.24852  0.04793  -0.00986  -0.13320  0.14236
0.27933  0.04344  -0.00590  -0.14614  0.14994
0.30082  0.03894  -0.00285  -0.15907  0.07761
0.34028  0.03399  -0.00122  -0.15944  0.05362
0.37058  0.02904  0.00040  -0.15981  0.02962
0.40072  0.02451  0.00053  -0.15094  0.00339
0.43067  0.01999  0.00066  -0.14217  -0.02284
0.46044  0.01599  -0.00087  -0.13475  -0.05166
0.49000  0.01199  -0.00240  -0.12733  -0.08048
ITERATION 10 CIR = 0.22783 DPM = 0.000033033 AT 32 7 NSSP = 57 DELTAY OR DELSTAR = 0.0104
ITERATION 20 CIR = 0.22797 DPM = 0.00007684 AT 24 24 NSSP = 58 DELTAY OR DELSTAR = 0.0104
ITERATION 30 CIR = 0.22812 DPM = 0.00004059 AT 37 2 NSSP = 58 DELTAY OR DELSTAR = 0.0104
ITERATION 40 CIR = 0.22824 DPM = 0.00002819 AT 35 2 NSSP = 58 DELTAY OR DELSTAR = 0.0104
ITERATION 50 CIR = 0.22834 DPM = 0.00002676 AT 46 12 NSSP = 57 DELTAY OR DELSTAR = 0.0104
ITERATION 60 CIR = 0.22724 DPM = 0.000029546 AT 12 15 NSSP = 60 DELTAY OR DELSTAR = 0.0101
ITERATION 70 CIR = 0.22756 DPM = 0.000009030 AT 14 15 NSSP = 62 DELTAY OR DELSTAR = 0.0094
ITERATION 80 CIR = 0.22719 DPM = 0.00004506 AT 14 15 NSSP = 62 DELTAY OR DELSTAR = 0.0095
ITERATION 90 CIR = 0.22771 DPM = 0.00001532 AT 48 12 NSSP = 62 DELTAY OR DELSTAR = 0.0094
ITERATION 100 CIR = 0.22785 DPM = 0.00002313 AT 15 15 NSSP = 62 DELTAY OR DELSTAR = 0.0091
ITERATION 110 CIR = 0.22768 DPM = 0.00001861 AT 47 13 NSSP = 62 DELTAY OR DELSTAR = 0.0092
ITERATION 120 CIR = 0.22799 DPM = 0.00002056 AT 47 13 NSSP = 62 DELTAY OR DELSTAR = 0.0090
ITERATION 130 CIR = 0.22788 DPM = 0.00002754 AT 48 11 NSSP = 62 DELTAY OR DELSTAR = 0.0092
ITERATION 140 CIR = 0.22771 DPM = 0.00001436 AT 44 13 NSSP = 62 DELTAY OR DELSTAR = 0.0093
ITERATION 150 CIR = 0.22755 DPM = 0.00001826 AT 48 13 NSSP = 62 DELTAY OR DELSTAR = 0.0093
ITERATION 160 CIR = 0.22741 DPM = 0.00001532 AT 48 12 NSSP = 62 DELTAY OR DELSTAR = 0.0094
ITERATION 170 CIR = 0.22726 DPM = 0.00001511 AT 46 13 NSSP = 62 DELTAY OR DELSTAR = 0.0094
ITERATION 180 CIR = 0.22731 DPM = 0.00001040 AT 31 15 NSSP = 62 DELTAY OR DELSTAR = 0.0093
ITERATION 190 CIR = 0.22720 DPM = 0.00001144 AT 42 13 NSSP = 62 DELTAY OR DELSTAR = 0.0094
ITERATION 200 CIR = 0.22709 DPM = 0.00001460 AT 47 7 NSSP = 62 DELTAY OR DELSTAR = 0.0094

```

BOUNDARY LAYER ANALYSIS FOR REYNOLDS NUMBER OF 0.210E 08

X	YUDRIG	DU	SLU	YLDRIG	DL	SLL
-0.49000	0.01657	0.0	0.71872	-0.01417	0.0	-0.47988
-0.46044	0.03318	0.00001	0.36638	-0.02691	0.00001	-0.31117
-0.43067	0.04203	0.00005	0.24494	-0.03461	0.00005	-0.22472
-0.40072	0.04758	0.00012	0.15056	-0.04017	0.00011	-0.15910
-0.37058	0.05153	0.00021	0.11970	-0.04429	0.00019	-0.12047
-0.34028	0.05473	0.00030	0.09825	-0.04736	0.00026	-0.08720
-0.30982	0.05738	0.00038	0.08150	-0.04951	0.00033	-0.06020
-0.27923	0.05958	0.00046	0.06783	-0.05095	0.00043	-0.03884
-0.24852	0.06140	0.00053	0.05565	-0.05176	0.00046	-0.01937
-0.21769	0.06286	0.00061	0.04433	-0.05201	0.00052	-0.00181
-0.18677	0.06401	0.00068	0.03448	-0.05174	0.00062	0.01457
-0.15577	0.06486	0.00074	0.02471	-0.05096	0.00070	0.03026
-0.12470	0.06542	0.00080	0.01538	-0.04970	0.00079	0.04542
-0.09357	0.06571	0.00086	0.00668	-0.04797	0.00088	0.06022
-0.06240	0.06572	0.00092	-0.00227	-0.04576	0.00098	0.07468
-0.03121	0.06545	0.00097	-0.01127	-0.04310	0.00109	0.08857
0.0	0.06489	0.00103	-0.02074	-0.04000	0.00122	0.10139
0.03121	0.06402	0.00110	-0.03105	-0.03649	0.00137	0.11360
0.06240	0.06280	0.00118	-0.04234	-0.03260	0.00154	0.12447
0.09357	0.06119	0.00127	-0.05515	-0.02838	0.00174	0.13299
0.12470	0.05913	0.00139	-0.06954	-0.02390	0.00198	0.13908
0.15577	0.05658	0.00154	-0.08554	-0.01925	0.00225	0.14153
0.18677	0.05350	0.00171	-0.10202	-0.01457	0.00256	0.13927
0.21769	0.04989	0.00191	-0.11823	-0.01006	0.00286	0.13190
0.24852	0.04574	0.00217	-0.13341	-0.00591	0.00313	0.11894
0.27923	0.04110	0.00249	-0.14692	-0.00234	0.00332	0.10064
0.30982	0.03599	0.00292	-0.15846	0.00050	0.00341	0.07903
0.34028	0.03045	0.00349	-0.16610	0.00256	0.00343	0.05558
0.37058	0.02459	0.00424	-0.16965	0.00383	0.00338	0.03145
0.40072	0.01855	0.00514	-0.17077	0.00434	0.00331	0.00710
0.43067	0.01250	0.00623	-0.15510	0.00408	0.00319	-0.01580
0.46044	0.00672	0.00779	-0.13173	0.00304	0.00301	-0.04429
0.49000	0.00151	0.00933	-0.11632	0.00102	0.00282	-0.08015

CP BY CENTRAL DIFFERENCES

X	CPU	CPL
-0.490	0.157	0.443
-0.460	-0.367	-0.059
-0.431	-0.733	-0.229
-0.401	-0.854	-0.345
-0.371	-0.840	-0.400
-0.340	-0.824	-0.439
-0.310	-0.800	-0.450
-0.279	-0.774	-0.449
-0.249	-0.750	-0.443
-0.218	-0.726	-0.429
-0.187	-0.700	-0.410
-0.156	-0.702	-0.389
-0.125	-0.701	-0.356
-0.094	-0.706	-0.322
-0.062	-0.713	-0.282
-0.031	-0.721	-0.237
0.0	-0.724	-0.180
0.031	-0.723	-0.135
0.062	-0.719	-0.074
0.094	-0.699	-0.014
0.125	-0.655	0.044
0.156	-0.595	0.105
0.187	-0.529	0.164
0.218	-0.457	0.220
0.249	-0.380	0.268
0.279	-0.300	0.327
0.310	-0.215	0.335
0.340	-0.126	0.352
0.371	-0.045	0.361
0.401	0.035	0.360
0.431	0.113	0.354
0.460	0.154	0.343
0.490	0.213	0.310
0.532	0.181	0.181
0.647	0.057	0.057
0.912	0.047	0.047
1.410	0.020	0.020
2.276	0.008	0.008
3.872	0.003	0.003
6.027	0.001	0.001

WAVE CD = 0.006996

CHART 100

-0.4900					T	B						
-0.4500												
-0.4300	U		U	L	L	T	B		U		L	
-0.3900	U	U		L		T	B					
-0.3700	U			L		T	B					
-0.3300	U			L		T	B					
-0.2900	U	U		L		T	B					
-0.2700	U			L		T	B					
-0.2300	U	U		L		T	B					
-0.2100	U			L		T	B					
-0.1700	U	U		L		T	B					
-0.1500	U			L		T	B					
-0.1100	U	U		L		T	B					
-0.0900	U			L		T	B					
-0.0500	U	U		L	L	T	B					
-0.0300	U			L	L	T	B					
0.0100	U			L		T	B					
0.0500	U	U			L	T	B					
0.0700	U				L	T	B					
0.1100	U	U				T	L	B				
0.1300						T	B	L				
0.1700	U	U				T	B		L			
0.1900						T	B		L			
0.2300	U	U				T	B		L			
0.2500						T	B		L			
0.2900	U		U			T	B		L			
0.3100			U	U		T	B		L			
0.3500					U	T	B		L			
0.3900						U	T	B	L			
0.4100						T	B	U	L			
0.4500						T	B	U	L			
0.4700						T	B	U	L			
0.4900						T	B	U	L			
.	
-0.654	-0.724	-0.595	-0.465	-0.335	-0.205	-0.076	0.054	0.184	0.314	0.443		
PRESSURE COEFFICIENT												
CPSTAR = -0.5842				CLCIR = 0.4542								
CL = 0.4481 CD = 0.014111 CMLE = -0.2323 CDF = 0.007115 CM4 = -0.1203												

REFERENCES

1. Carlson, L.A.: "Transonic Airfoil Flowfield Analysis Using Cartesion Coordinates," NASA CR-2577, August 1975.
2. Carlson, L.A.: "Transonic Airfoil Design Using Cartesion Coordinates," NASA CR-2578, April 1976.
3. Carlson, L.A.: "Transonic Airfoil Analysis and Design Using Cartesian Coordinates," AIAA Journal, Vol. 13, No. 5, May 1976, pp. 349-356.
4. South, J.C., Jr. and Jameson, A.: "Relaxation Solutions for Inviscid Axisymmetric Transonic Flow over Blunt or Pointed Bodies," Proc. AIAA Computational Fluid Dynamics Conf., Palm Springs, Calif., July 1973, pp. 8-17.
5. Nash, J.F. and Macdonald, A.G.J.: "The Calculation of Momentum Thickness in a Turbulent Boundary Layer at Mach Numbers up to Unity," Aero. Res. Council C.P. No. 963, 1967.
6. Bauer, F.; Garabedian, P.; Korn, D.; and Jameson, A.: "Supercritical Wing Sections II," Springer-Verlag, New York, 1975.
7. Bavitz, P.C.: "An Analysis Method for Two-Dimensional Transonic Viscous Flow," NASA TN-D-7718, January 1975.